

Gorham Times

A FREE BIWEEKLY NEWSPAPER

VOLUME 17 NUMBER 6

TOWN OF
Gorham, Maine
—FOUNDED 1736—

MARCH 18, 2011

NONPROFIT
U.S. POSTAGE PAID
GORHAM, ME
PERMIT NO. 10

Town to Celebrate 275th Anniversary

Sponsors and Non-Profit Vendors Needed at Gorham Founders Festival

Sarah Gavett-Nielsen

The Town of Gorham will celebrate the 275th anniversary of its founding in an event entitled the Gorham Founder's Festival. The event, which will begin on the evening of Friday, May 27, and conclude on Monday, May 30, will take place on the Chick Property near Narragansett School. Dan LeVasseur, treasurer of the Festival, estimates the event will have a large turnout. Residents and visitors can look forward to carnival rides, courtesy of D&L Amusements, a headline performance on Saturday night by the band Motor Booty Affair, and the Memorial Day parade. The opening ceremonies will feature a speaker—Matt Zidle, a weather reporter for WMTW.

Sponsors are needed in order to make the festival a success. Key sponsors will be featured in all publications generated about the event. Anyone who would like to help sponsor the festival should contact LeVasseur by

telephone at 839-3079, or via e-mail at treasurer@gorhamfoundersfestival.com. As LeVasseur states, "It's a tough year for raising money and every little bit counts."

There will also be vendors at the event including the Gorham Football and Baseball Boosters, and other non-profit organizations. Any non-profit vendors wishing to contribute to the Founder's Festival should contact Vice Chair of the festival, Darryl Wright, via e-mail at vendors@gorhamfoundersfestival.com. Wright will act as the point person throughout the duration of the festival and will coordinate all vendors and amusements. Wright has experience coordinating festivals, having coordinated Westbrook Days for the past few years. He is a Gorham resident, and his expertise will be invaluable as he works to provide Gorham with a successful event.

Gorham Times 275th Commemorative Issue

Be a part of history. In conjunction with the Gorham Founder's Festival, The Gorham Times is planning a commemorative issue to celebrate Gorham's 275th anniversary. We are looking for pictures, articles and information pertinent to Gorham's history. Please contact us at gtimes@maine.rr.com if you have something to share.

Sidewalk Improvement Plan Closer to Reality

Bill Ambrose

Engineer Les Berry reviews the plans for the sidewalk improvement project, where he brick pavers along the side of Amato's will be replaced.

Photo credit Bill Ambrose

The plan to improve the appearance of the center of Gorham Village is a step closer to fruition with the development of documents needed to put the project out to bid. Encompassing the reconstruction of the sidewalks, curbs, and crosswalks, the project came about as a result of a Community Block Grant that the Town received in 2010.

At present, the concrete brick sidewalks at the intersection have deteriorated, the curbs are broken down or missing, and the concrete crosswalks are bumpy and uneven. As a result of these conditions, the downtown area has a run-down appearance.

At the January 5, 2010 meeting, the Town Council authorized the Town Manager to apply for a Community

Development Block Grant to renovate the sidewalks and curbs in the center of Gorham Village. The council appropriated \$51,150 for the matching amount for the grant, and an additional \$91,140 for improvements to the southwest corner of the intersection, which would not be covered by the grant.

Les Berry of the local engineering firm BH2M and Bob Burns, Gorham's public works director, worked together to determine the scope of the project within the funds available. In total, 862 feet of poured concrete sidewalks of varying widths will be provided, along with the same quantity of granite curbing. Curb cuts will bring the intersection into compliance with the Americans with Disabilities Act.

Goodbye to Barrows' Greenhouses

Sherrie Fontaine

CONTINUED ON PAGE 9

Photo credit Martha T. Harris

Paul and Donna Allen will soon stop to smell the proverbial roses, even ones not grown by their family business, Barrows Greenhouse.

For the past 50 years, Paul Allen has gone to work each day doing what he loves - growing flowers. Paul and his wife, Donna, own Barrows Greenhouse located on Main Street. Last in line of their 100-year-old family tradition, Allen will close the greenhouse this June as they are the last members of the family available to run the business.

It can be unusual to find a business retaining its original name, much less one with continued operations throughout its long history in the same location. The business began in the late 1890's as a vegetable seedling enterprise owned

by the Hannaford family. A daughter married Roland (Cuke) Barrows, a baseball player for the Chicago White Sox and Maine Baseball Hall of Fame inductee. By 1905, Barrows Greenhouse began operations. At 44,000 square feet, it is one of the last of the glass greenhouse structures.

The greenhouse has provided wholesale cut-crops to local florist shops, contract sales to the City of Portland and the Turnpike Authority of Maine and its cash crops of poinsettias, geraniums and Easter lilies are well known. Their

CONTINUED ON PAGE 12

Photo credit Martha T. Harris

Gorham Sightings

Do you know where this photo

was taken? Become part of the new visual trivia discussion on Facebook (www.facebook.com/GorhamTimes). The location of the sighting from the 3/4 issue was correctly identified as the auditorium seats in the Performing Arts Center (GPAC) at Gorham High School. Log on to Facebook to enter your best guess for this picture.

inside theTimes

18 Blotter 5 Living
17 Calendar 4 Municipal
18 Classified 6 School
14 Community 10 Sports

f YouTube in GOCAT

www.gorhamtimes.com

Letters to the Editor

Letters to the editor must be signed with a first and last name, typed or e-mailed and include a phone number. Submissions should be less than 300 words. Letters are solely the opinion of the writer and not that of the Gorham Times. They are published at the discretion of the Gorham Times and are subject to editing.

Dear Gorham Times,

How wonderful to live in such a supportive community. Last Friday Narragansett School delivered a collection of goods for the pantry. The children were so excited about the process of collecting. They made me proud of the way we are teaching our young people. The week before a Girl Scout troop from in town did a food drive at Hannaford and brought in about the same amount of goods.

Over the last three months, we have been blessed with help from several community and private sources. You are all great supporters of our neighbors who are unable to put adequate food on their tables.

We also are trying to improve our lines of communication. Our website is www.gorhamfoodpantry.org. We also have a Facebook page on which we keep a flow of information. We can be found at Gorham Food Pantry Friends.

We at the Pantry are grateful for the help and honored by your trust that we will be there when help is

needed.

*Fran Thurston Doucette, Director,
Gorham Food Pantry*

Dear Gorham Times,

A story from San Francisco made national news recently. A member of the Board of Supervisors there is refusing to recite the Pledge of Allegiance at the start of regular meetings. But Jane Kim does stand during the Pledge, which is more than the majority of students at Gorham High School do.

The Pledge was restored at GHS, after illegally absent American flags were replaced two years ago. Since then, students by the hundreds have remained seated and silent during the Pledge. I have been the only person standing and reciting the Pledge in a room full of two dozen students many times.

I do not believe this is what Gorham parents and taxpayers intended when they demanded a greater respect for the American flag in our schools.

State law requires the superintendent to report on the need for flags each year to the School Committee, yet some rooms still lack flags.

State law also requires teachers to promote respect for the flag among students. What are the odds that every student in a classroom has a conscientious objection to standing and reciting the Pledge of Allegiance? I'd say slim to none. Yet I've seen classroom after classroom continue in this way. Seniors, juniors, sophomores and freshmen for more than two years. And while all students were advised of their constitutional right not to say the Pledge, I've also seen teachers suddenly rush to compel their students to stand and recite when a visitor is present.

I have asked School Committee members to consider ways to meet the requirements of state law and the expectations of the citizens who elected them. Now let's talk to our kids to ensure a school culture that better reflects our community.

Suzanna Ennis

around town

Jon Smith of Great Falls Builders purchased the building that formerly housed Bella Donna.

Gorham Times

BRINGING THE NEWS TO ALL OF GORHAM
PO Box 401, 77 South Street
Gorham, Maine 04038
Phone and Fax: 839-8390
E-mail: gtimes@maine.rr.com
www.gorhamtimes.com

The Gorham Times is a free volunteer-run community newspaper distributed every other Friday to more than 100 pick-up sites throughout Gorham.

HOW TO REACH US

News gtimes@maine.rr.com
Sports jeffpike@bwservices.net
Features ckck5@maine.rr.com
Of Interest gtimes@maine.rr.com
Calendar item gtimes@maine.rr.com
Advertising gtimes@maine.rr.com
or 839-8390
School News sallinen1@myfairpoint.net

OFFICE HOURS

Tuesday, 10 a.m.-12 p.m. or call 839-8390 for an appointment.

SUBSCRIPTIONS

\$15/year in Gorham; \$20/year elsewhere
\$10/year for college subscription

Editor Karen DiDonato
Business Manager Sandra Wilson
Design/Production Jeannine Owens
Police Beat Sheri Faber
Staff Writers Bill Ambrose
Sherrie Fontaine
Jackie Francis
Sarah Gavett-Nielsen
Stacy Sallinen
Robin Somes
Features Chris Crawford
Staff Photographers Martha T. Harris
Rich Obrey
Public Service Jackie Francis
Sports Jeff Pike
School Coordinator Stacy Sallinen
Distribution Chad Sirois
Assignment Coordinator Barbara Neal
Business Development
Coordinator Sherrie Fontaine

BOARD OF DIRECTORS

Maynard Charron, President
Edward Feibel, Robert Gould,
Julie Mason, David Willis, Katie O'Brien,
Hannah Schulz Sirios, Michael Wing

Office Staff Barbara Neal

Sales Staff Sandra Wilson, Janet Williams

Distribution Jason Beever, David Butler,
Maureen Butler, Julie Burnheimer, Lily Landry,
Ginny Micucci, Bob Mulkern, Russ Frank, Jeff Pike, Cody Porter, John Richard, David Willis

Advertising and Copy Deadlines

Ad deadline is the Wednesday of the week prior to issue date. Go to www.gorhamtimes.com and click on the advertising link for schedule.

EDITORIAL POLICY

The Gorham Times takes all reasonable care to prevent errors and disclaims all legal responsibility for any such errors, omissions, or typographical errors. The Gorham Times will print corrections if notified within 48 hours. Photos will be returned if provided with a stamped, self-addressed envelope. We reserve the right to refuse publication of unsolicited materials. All submissions are subject to editing. Opinions expressed in the Gorham Times do not necessarily reflect those of the staff or publishers.

Printing services by Journal Tribune, Biddeford, ME

NEWS FROM AUGUSTA

Misperceptions about Maine's Safety Net Programs

Rep. Linda Sanborn

Maine's economy has changed and hard-working families are falling through the cracks.

These tough times are driving more Mainers into poverty. We must reevaluate and restructure safety net programs to respond to the challenges of today's economy.

In order to reevaluate, we need to know the facts. These are complex issues and we need to be thoughtful about ways to improve these programs. Jobs and opportunities are scarce. Most people getting help, like the rest of us, would much rather be working than getting help. Instead of blaming people, we should make changes so that working families are not penalized for having a job.

The facts are that 70% of the people who receive assistance do so for less

than a year. Only 4% receive help for five or more years, and the majority of that 4% are permanently disabled.

A family of three receiving TANF (Temporary Assistance for Needy Families) can get at most \$485 per month, which is 68% below the federal poverty level. The benefits in Maine are the least generous in New England and less generous than half of the states in the country. Less than 1% of all 2010 recipients of public benefits came to Maine from another state. From 2008 through July of 2010, nearly twice as many aid recipients left Maine each month compared to the number who moved to Maine.

TANF protects children. Currently, TANF prevents nearly 25,000 Maine children from going without basic needs like housing, food and heat.

Maine has the third highest rate of "very low food insecurity" in the nation. 1 in 5 children struggles with hunger in Maine.

Research conducted by the University of New England and University of Maine at Orono, challenge the stereotypes about poor families. They found that despite the extreme challenges faced by these families, they have a strong desire and commitment toward improving the lives of their children and themselves. The major reasons that families apply for TANF are work instability in low-wage jobs, illness and disability, and family related problems including divorce, separation or domestic violence.

As we reevaluate how to restructure our safety net programs, we need to understand why families turn to TANF in the first place and what it will take to help them succeed. Good policy choices, like the Parents as Scholars program, which offers parents who qualify for TANF the opportunity to pursue higher education, have paid off for Maine families. This program not only increases the wages of the graduates by nearly 50% and allows the graduates to leave welfare behind permanently; college participation has raised their children's aspirations as well, putting an end to persistent poverty for generations to come.

Rep. Linda Sanborn, (207) 839-4664,
(800) 423-2900, replinda.sanborn@legislature.maine.gov

Whether it's big or small, we can do it.

Oil Change \$19.95 limit 5 quarts oil

839-8393

2 Railroad Ave. • Gorham ME 04038

7:30 am – 5:30 pm Mon through Fri

Shares Available at Local Farm

Plowshares Community Farm Begins Offering Shares for the 2011 Harvest Jackie Francis

Does the idea appeal to you to have plenty of fresh and locally grown vegetables, herbs and fruit on your table each week? How about some fresh cut flowers? “Fresh” and “local” meaning Certified Naturally Grown (CNG), right off the farm, fresh. Plowshares Community Farm on Sebago Lake Road in Gorham (1/2 mile south of White Rock Free Baptist Church) has an interesting offer for residents of the Greater Gorham area.

Steven and Amy Bibula are the new property owners of this 40-acre farm off Route 237 and are offering shares in the 2011 harvest. By purchasing a share in the harvest for \$498, Plowshares Community Farm will provide you with high quality produce through the summer months and into the fall. Farmer Steven, as he calls himself, says the farm will offer about 20 weekly distributions of fresh, delicious CNG vegetables. “As a CNG farm, we farm according to the CNG standards, which mirror the National Organic Program,” says Bibula. “CNG encourages folks to buy direct from their local farms, without those farms having to go through the extra expense of ‘organic’ certification.”

Every week there will be plenty of newly picked vegetables from which to choose. Members go to the farm and pick out the vegetables they want from what has been harvested that day— “a convenient buffet-style, on

farm pick-up.” With over 40 types of fruit and vegetables from which to choose, share members will find it easy to fill their bags according to their tastes.

In addition to the weekly array of fresh veggies and fruit harvested for you, a share in the farm will offer a pick-your-own (PYO) option, allowing members to pick extra crops when available. According to Farmer Steven, the PYO crops will be announced to members on a weekly basis via email and will be clearly indicated when visiting the farm. “Raspberries, beans, peas, cherry and sauce tomatoes, flowers and herbs are generally available as PYO when in season,” says Farmer Steven, “and there is no extra cost for pick-your-own.” Bonus distributions will be available of especially bountiful crops throughout the season and into the fall, and a limited number of “workshare exchanges” will be offered for those wishing to pay for their produce by working the land. Four hours of farm work per week will be exchangeable for each week’s “share.” A share provides vegetables throughout the growing season for approximately four people on a mixed diet or two vegetarians.

A New York native, Farmer Steven’s formal training began in 1994 while holding an apprenticeship with David Inglis, a trained bio-dynamic farmer who practiced Community Supported Agriculture (CSA) at the oldest CSA

Waiting for the snow to melt, Steven and Amy Bibula from Plowshares Community Farm on Sebago Lake Rd. (above) are anxious to till the soil and begin planting vegetables, fruit, herbs, and flowers for share members.

in the country—Mahaiwe Harvest in the Berkshires of Massachusetts. Farmer Steven managed farms in New York, owned his own farm enterprise in Connecticut and, until recently, managed Sunrise Acres Farm in Cumberland.

Farmers Steven and Amy are anxious for the nutrient-rich snow to melt so they can start plowing fields on their new farm. “We chose Gorham because it’s a healthy, stable growing population and we value the community neighborhood feel,” says Bibula. Plowshares Community Farm guarantees to be “good stewards of the land” and looks forward to a relationship

with share members.

An April 15 deadline to purchase shares for the 2011 harvest is necessary to determine acreage to be farmed. If interested or for more information call 239-0442 or write to sbibula@maine.rr.com. Visit them at www.localharvest.org.

Plowshares Community Farm, Inc.
236 Sebago Lake Road
Gorham, ME 04038
(207) 239-0442
sbibula@maine.rr.com
Open for Tuesday Pickups (3-7 p.m.) and Friday Pickups (2-6 p.m.)

State-of-the-Art Health Care for You and Your Family

At Bowdoin Medical Group, your health is our top priority. At our locations throughout southern and midcoast Maine, we offer the Primary Care services you need to keep you and your family healthy. We accept all major health insurance plans and are currently accepting new patients.

These and other Bowdoin Medical Group doctors will be happy to welcome you as a new patient:

Sara Denning-Bolle, DO
BIDDEFORD

Steven Edwards, DO
SOUTH PORTLAND

Louis Hanson, DO
WEST FALMOUTH

Carly McAteer, MD
GORHAM

Some of Our Services

- Family Medicine
- Internal Medicine
- Pediatrics
- Sports Medicine
- Osteopathic Medicine
- Physical Therapy
- Simple Suturing
- Cosmetic Treatments
- On-site Lab
- On-site X-ray

CALL US ABOUT OUR EVENING AND WEEKEND HOURS

BOWDOIN™
MEDICAL GROUP
A Martin's Point Affiliate

www.BowdoinMedicalGroup.com

- South Portland
207-799-8596
- West Falmouth
207-774-3070
- Gorham
207-839-2559
- Biddeford
207-283-1441
- Brunswick
207-798-4050

municipal

@ Your Library Peggy Marchand

Photo courtesy of Roger Marchand

Public Services Librarian James Rathbun and Trustee President Linda Frinsko prepare for the Baxter Memorial Library's "Baxter, Books, and Bountiful Bites... a Home-cooked Literary Feast" Fundraiser. Tickets now on sale at the library.

Books, they say, offer readers "food for thought." This time, though, books will promise a wonderful meal! Baxter Memorial Library is excited to announce a series of fabulously delicious meals to be served at homes across Gorham during the month of April as part of the library's "Baxter, Books, and Bountiful Bites, A Home-Cooked Literary Feast." Each meal will feature food and fun related to a book selected by the host.

And guess who is invited to share one of the meals? You and your friends, of course! All you have to do is select your favorite meals from the menu, choose a date, purchase your ticket, and arrive ready for a wonderful repast! Guests can choose to read the book, but aren't obliged to do so. After all, it's a party, not a book discussion! Plan to meet both new friends and old ones while enjoying an inspired menu.

Tickets are \$25 per person per meal and are available at the library along with descriptions of each book and menu. There are a limited number of tickets available for each meal.

Proceeds will benefit the library's Centennial Endowment Fund, the interest of which provides books and DVDs for circulation. The Friends of Baxter Library and the Board of Trustees are sponsoring this new fundraising event and hope to make it an annual one. For more information, please call BML at 839-5031, pturner@msln.net or visit their website at www.baxterlibrary.org.

"Cents for our Second Century" Adding Up

Baxter Memorial Library has collected to date:

45,848 Pennies
4,391 Nickels
6,100 Dimes
4,091 Quarters
Total: \$2,310.78

If you would like to donate your spare change to purchase new books and other items, toss them in the boxes near the living mural at Baxter Memorial Library.

Real Estate Transfers December 2010

Location	Buyer	Seller	Price
Longfellow Rd.	Susan S. Sato	Timothy Valeriani	\$9,000
15 Cedar Circle	Deborah Mahoney	Kimberly Albaum	\$65,900
81 Wagner Farm Rd.	Robert Lavoie	Thomas Strumph	\$235,000
415 South St.	Susan Fuson	William McMakin	\$290,500
42 Fillion's Way	I. Nissanka & K. Clark	Grandview, LLC	\$280,000
10 Goodall Rd.	Howard Tucker	Peter Ward	\$133,000
180 Main St.	180 Main St. LLC	David Brown	\$644,625
511 Main St.	Down East Realty Trust	SB Holdings	\$1,860,000
734 Fort Hill Rd.	Laura McDonald	Amik Properties LLC	\$232,500
12 Bouchard Dr.	Kim Meggison-Dyer	Michael Guernsey	\$235,000
8 Twilight Ln.	Brendan & Lisa Gow	Maynerd Hicks	\$350,000
8 Timothy Dr.	Jon & Julia Cunningham	STJ, Inc.	\$228,250
12 Black Brook Rd.	Alena & Bruce Barnes	Joan & William Wood	\$270,000
60 Day Rd.	Jason & Heather Gaudreau	Rebecca Gordon	\$280,000
26 Wolf River Run	Arleen & Barry Weiss	KSD Development	\$290,000
18 Green St.	William Kilroy	Brian Key	\$170,000
16 Wolf River Run	Vickie & Albert Evans	KSD Development	\$325,400
104 Narragansett St.	Roberta Gagne	Jennifer Wheeler	\$187,000
54 Quincy Dr.	Lisa & Ben Conway	Jason Gaudreau	\$402,500
10 Ledge Hill Rd.	Ursula Gates	Yolanda Marzul	\$297,500
5 Blueberry Ln.	Jennie Corkum	Gilbert Homes, Inc.	\$220,000
12 Wagner Farm Rd.	Cushing, A. & Ekowicki, R. S	Sebago Developers, Inc.	\$259,900
165 Flagg Meadow Rd.	Robbins, M. & G.	Roberta Gagne	\$238,500
50 Gray Rd.	Atkinson, M & Mazaris, K	Matthew Wood	\$239,900

Town Council Report

March 1, 2011 Robin Somes

Chairman Matthew Robinson opened the March 1 Town Council Meeting. Attendees included Councilors Brenda Caldwell, Matthew Mattingly, Noah Miner, Michael Phinney, John Pressey, Town Manager David Cole and Town Clerk Christina Silberman. Councilor Phillip Gagnon was absent due to the delivery of his first child.

- Representative Jane Knapp's reported:
- Anthem, Maine's largest private health insurer, is proposing rate hike increases. Public hearings will be held on March 14 (University of Maine), and March 22 (USM).
 - The Office of the State Treasurer's unclaimed property list is available at www.maine.gov/treasurer/unclaimed_property.
 - Central Maine Power Tree Care Program will improve electricity delivery. Details are available at www.cmpco.com.

- Town Council actions included:
- A proposed request to Gorham's State Legislative Delegation was approved to maintain the current funding Revenue Sharing law and restore the Maine/municipality partnership in order to prevent diversion of funds from the State Revenue Sharing program. According to proposal details, the State Revenue Sharing program represents \$1,679,000 for Gorham this year, helping to minimize local property taxes. However, the State's proposed budget will divert these funds to help offset its own budget issues, with an estimated \$545,723 from Gorham. Other proposed changes would continue to reduce State Revenue Sharing funds, compromising future property taxes. (4 years, 2 nays [Mattingly & Miner])
 - A proposal was approved to amend Gorham's Personnel Policy Ordinance regarding compensation time so that employees who earn excessive overtime due to storm events and who have already accumulated 40 hours compensation time, may accumulate up to an additional 40 hours. (6 yeas)
 - Voted 6-0 for Board and Committee 3-year appointments:
 - Planning Board: Christopher Hickey, Corey Theriault
 - Gorham Economic Development Corporation: Richard Carter, Daniel Willett, Jack Donovan, Arthur Handman
 - Parks and Conservation Commission: Anne Dunbar, Claudia Stanley
 - Board of Assessment Review: Melinda Shain, Anne Dunbar (alternate)
 - Recycling Committee: Steven Wiggins, Christine Gammarsh

- Fair Hearing Board: Philip Shearman
- Board of Health: Linda Sanborn
- Zoning Board of Appeals and Board of Sewer Appeals: Joseph Gwozdz, Stephen Scontras
- Board of Trustees-Baxter Memorial Library: Mary Collins, Patricia Weeks, Susan Emerson

In Town Council communications:

- Councilor Phinney reported:
 - The Turf Field Committee intends to have recommendations for a turf field by April.
 - The Wind Power Ordinance is close to finalization.
- Councilor Pressey reported:
 - The board and committee appointment recommendations will be reviewed.
 - The Board of Assessment Review, the Recycling Committee, and the Fair Hearing Board still need volunteers.
- Councilor Mattingly reported:
 - Any citizens concerned about Central Maine Power's smart meters should contact the Public Utilities Commission.
 - This year's Gorham Marketplace will be held on March 26. The event showcases local products and is an excellent opportunity to support Gorham businesses.
- Councilor Caldwell reported:
 - The Finance Committee reviewed income and expenditure reports, and a draft fund balance policy. The upcoming budget and Governor LePage's proposed cuts to revenue sharing were reviewed and discussed.

Town Manager David Cole reported:

- The Town will have a booth at the Gorham Marketplace.
- Gorham will assume rescue billing for Westbrook.

Chairman Robinson reported that Ecomaine awarded the 2011 Ecoexcellence Award to Nappi Distributors for their recycling and energy efficiency efforts.

School Committee Chairman Dennis Libby reported:

- Governor LePage's budget includes an increase to General Purpose Aid.
- Gorham High School will participate in a research project by the Maine Education Policy Research Institute to better understand higher performance and more efficient public schools in Maine due to GHS's success.

living

Being Well Linda Morris

Meditation is being practiced by more and more people for a variety of reasons, including general wellness. The term meditation refers to a group of techniques, such as mantra meditation, relaxation response, mindfulness meditation, and Zen Buddhist meditation. Most meditative techniques are rooted in Eastern religious or spiritual traditions and have been used by many different cultures throughout the world for thousands of years. Today, many people use meditation outside of its traditional religious or cultural setting to promote health and well-being.

Simply put, in meditation, a person learns to focus their attention. Some forms of meditation instruct the practitioner to become mindful of thoughts, feelings, and sensations and to observe them in a nonjudgmental way. During meditation, one might pay attention to sounds they are hearing, to the feeling of their body touching the surface on which they are sitting, and to what they can see in their line of vision. The practice of meditation has been shown to result in a state of greater calmness, physical relaxation and psychological balance. Meditation can change how a person relates to the flow of thoughts and emotions and also can impact how they handle stress.

Beginning meditators usually find it difficult to focus their attention and mistakenly believe that the goal is to empty their mind of all thought. In reality, meditation is more about relaxing and observing what the mind does. To quote *Breakfast With Buddha*, a novel by Roland Merulio, the author describes one of his first attempts to meditate: "... my mind became a combination of circus/symphony/rock concert. Seven television stations on at once, in the same small room. Grand Central Station but with a band marching through it now, advertisements being read aloud, the babbling of fifty voices." Many people get frustrated at this point and abandon efforts to meditate.

With the hectic pace and demands of life today, many people feel stressed, overworked and overwhelmed. It often feels like there is not enough time in the day to get everything done, let alone find the time to stop and meditate. Multitasking is so commonplace that we forget how to do one thing at a time. Our stress and tiredness can make us unhappy, impatient and frustrated. It can even affect our health. But meditation can actually give you more time by making your mind calmer and more focused so daily tasks and events become more enjoyable and more quickly accomplished.

In over 1,000 published research studies - some scientifically rigorous and some not - various methods of meditation have been linked to changes in metabolism, blood pressure, brain activation, and other bodily processes. (A.B. Newberg & J. Iversen 2003).

Meditation has also been used in clinical settings as a method of stress and pain reduction. Jon Kabat-Zinn, professor of medicine emeritus and founding director of the Stress Reduction Clinic and the Center for Mindfulness in Medicine, Health Care, and Society at the University of Massachusetts Medical School, scientifically demonstrated that the benefits of mindfulness practice include an increase in the body's ability to heal and a shift from a tendency to use the right prefrontal cortex to using the left. This shift is associated with a trend away from depression and anxiety and towards happiness, relaxation, and emotional balance.

So relax, breathe, and find time for quiet meditation. It is good for you in so many ways.

Linda Morris, owner of Gorham Massage and Wellness, is a licensed massage therapist with 10 years experience.

Want a Great Read?

Try "Immortal Life of Henrietta Lacks"

Mon.-Sat 10-5 • 42 Main Street, Gorham
bookwormrocks@myfairpoint.net 839-BOOK(2665)

Young Life Club

Monday Nights
(whenever there is school)

Beginning March 21, 2011
Gorham PTA Building
7:07PM

For information about Young Life in Gorham, contact:
younglifegorham@gmail.com

New On-Line Tax Appointment Scheduling Go to www.gorhamcpa.com

36 Main Street • Gorham, Maine 04038
207-839-0400 • KCurrierCPA@att.net • www.gorhamcpa.com

COME MEET GORHAM'S FLO!

Gorham Marketplace
USM Field House
Saturday, March 26 • 10-3

It's true... Be sure to stop at our booth to meet *our very own Flo* and to hear about the way Chalmers Insurance Group can help you with your insurance needs. You'll receive a free gift and you can enter your name in the national **\$5000 cash** drawing sponsored by Progressive.

- Auto • Homeowners • Recreational Vehicle •
- Watercraft • Identity Theft • Umbrella Liability •
- Business • Workers' Compensation • Contractors •

CE Carll Insurance Agency

65 A Main Street • Gorham, ME • 839-3371
88 Ossipee Trail • Standish, ME • 642-2222

www.ChalmersInsuranceGroup.com

School

"Nourishing Hope" cookbook cover.

Nourishing Hope for Autism Awareness

Stacy Sallinen

Each day Alisha Johnson, a special education teacher at Narragansett School, and her team of educational technicians, Tori Folland, Susan Grygiel, Amalia Hanson and Paula Hansen, strive to make a difference in the lives of children and families affected by autism. The team is raising money and awareness for autism as a way to honor their students who inspire them to be compassionate, understanding, and to slow down and enjoy life.

Autism is a developmental disability that affects a person's ability to communicate and interact with others, and usually appears within the first three years of age. There are certain behaviors that fall on a spectrum, and it affects each person differently. One out of 110 children has a disorder that falls within the autism spectrum. It is not known what causes autism, but early intervention and support for families are very important.

Inspired by their love for cooking, the team collected over 150 recipes that they compiled into their cookbook called "Nourishing Hope," which is dedicated to their students and families. The cookbook includes a section

on appetizers, breads and muffins, soups and salads, entrees, side dishes, desserts and a gluten-free section. It also has a "Just for Fun" section for kids with non-edible recipes including "Slime." It also incorporates a section on "Ten Things Every Child with Autism Wants You to Know."

In addition, the team created over 100 pins from cardboard puzzle pieces, the symbol for autism awareness. Each pin has been uniquely hand-painted by students in the class.

As part of Autism Awareness month in April, the team hopes to make a significant donation to the Autism Society of America (ASA), which provides support, autism education, awareness, advocacy, research, and assists families living with autism. Proceeds from the sale of cookbooks and pins will be donated to the ASA.

Cookbooks can be purchased for \$10 per copy and include a hand-made pin. Each additional pin can be purchased for \$3. The team is currently taking orders. Anyone interested in purchasing items can contact Alisha Johnson at 222-1037 or alishj@gorham-schools.org.

Gorham Middle School Geography Bee Winner

Jeffrey Carpenter

In January, the Gorham School District held its annual National Geographic Bee as part of a contest through the National Geographic Society. Twenty-five students from Gorham Middle School competed for a coveted spot to participate at the state level in Farmington on April 1.

The first rounds went fast until ten students remained, and the questions continued to be challenging. John Ennis, who won the geography bee for the previous two years, and Maxwell Johnson, a first timer to the bee, were the final two students left standing. Maxwell secured his spot in the state competition by answering two out three final questions correctly. One of the final questions asked was: "Tet is an important holiday celebrating the New Year in what country west of the Gulf of Tonkin?" Vietnam was the correct answer.

The night was exciting and several member of the community, parents, family and staff members attended

Photo credit Stacy Sallinen

Maxwell Johnson will be participating in the Maine State National Geographic Society's Geography Bee in April.

this exciting night of geography. Congratulations to Maxwell and the best of luck to him as he competes at Maine State National Geographic Bee.

Schoolhouse Arts Center

presents Spring 2011...

My Mother, My Father and My Mother with Mike Harris
March 18 & 19

Contact Schoolhouse Arts Center

(located at 16 Richville Road, Standish)

642-3743 or www.schoolhousearts.org

school notes

Gorham's Got Talent Audition Call

Auditions will be held on Thursday, April 14 from 5 to 8 p.m. in the GMS auditorium. This competition is open to any member of the Gorham and surrounding communities, and to any age group. Singers, dancers, bands, comedians, magicians, etc. can audition for this is a family-oriented event. The first competition will be held on Saturday, May 14 from 7 to 9 p.m. and the finals will be held on Sunday May 15 from 4 to 6 p.m. If you are interested in auditioning or have questions, please contact Jeffrey Carpenter at 749-2837. This is a fundraising event for the GMS History Day Team and Gorham Arts Alliance. Prize monies and trophies will be awarded.

Upcoming Gorham Adult Education Classes, Register NOW!

For more information on these and other courses being offered this spring, please visit www.gorham.maineadulted.org.

Historic Quilt Blocks

4 Classes on Mondays, 3/21-4/11, 6:30-8:30 p.m., GMS \$49, plus \$3 Materials Fee

Needle Felted Critters

Tuesday, 3/29, 9-noon, GMS \$24, plus \$15 materials fee

Music Jam

8 classes on Thursdays, 3/31-5/26 (No class 4/21), 7-9 p.m., GMS, \$69

Intro to Digital Photography

Friday, 4/1, 6:30-8:30 p.m., GMS, \$16

Child Development Services of Cumberland County conducts screening of children suspected of having a disability who may require special education services on an ongoing basis. If you, or families with whom you work, would like to refer a child for screening, please contact:

**Child Development Services
Cumberland County
50 Depot Road
Falmouth, Maine 04105**

(207) 781-8881 (phone)
(207) 781-8855 (fax)

If you have any questions or would like assistance with this process, please contact the Gorham School Department, Office of Instructional Support, 75 South Street, Gorham, Maine 04038 or by calling 207-222-1002.

Gorham Middle School Second Quarter Honor Roll 2010-11

6th Grade High Honors	Eric Lane Theodore Lockman Dylan Lockwood Keegan Luce Kaylea Lundin Julia Lyons Kayley Mason Angelina Meserve Isabelle Muehle Fiona Nee Taylor Nygren Miles Obrey Emily O'Donnell Athena Pappalardo Marina Pappalardo Kyle Peoples Kent Piazzola Haley Poitras Olivia Puopolo Kenneth Richard Tyler Richman Stella Rojceki Julia Roy Arianna Sapuan Alexander Scholz-Lague Alex Smith Ariana Smith Caroline Smith Michael Smith Nathanael Smith Samuella Spurr Karen Stemm Cameron Stevens Jacob Stevens Katherine Sullivan Connor Sweatt Erica Thibeault Justin Thompson Brittanie Tibbetts John Towle Evelyn Turnbaugh Blake Wallace Dylan Weeks Cameron Wright Emily Yager Alex York	Olivi Bell Tyler Bernier Ahmed Beshir Emily Bragg Daniel Brann Thomas Brent Kevin Brewer Gerek Brown Mallory Campbell Alexander Candemlo Chelsea Caron Sydney Caron Amber Cavarretta Bryan Conover Nicole Couillard Zachary Crockett Rebecca Cupps Jennifer Darasz Sara Darling Taylor Day Renee Deering Sygan DeLeon Jennifer Devine Madeleine DeWitt Cooper Donovan Sierra Doyle Emily Duff Caitlyn Duffy Gemma Dufour Eleanor Feinberg Sarah Flanders Natasha Fogg Emerson Fox Morgan Freeman Joseph Gallant Connor Goodall Colin Gotschlich Isabella Griffin Christopher Hayward Dane Heckathorn Maeghan Higgins Claudia Ingalls Alexandra Johnson Collin Jones Sarah Jordan Mia Kaufman Carson Kusckke Cassidy Landry Kyle Latronico Nikolas Lieberum Matthew McCarty Molly Merrifield Hannah Meserve Chatham Nagy Madison Ochse Marlo Pappalardo Robert Pellerin Corbin Pierce Nathaniel Rines Dylan Rogers William Ruby William Selens Angela Sills Allison Sinnett Malcolm Smith Lyndsey Sobieralski Rachael Stewart Elizabeth Sullivan Maeve Terry Jason Tracey Kalli Verrill Nicole Walls Robert Weisman Connor White Alex Young	Emily Lewis Jeffrey McNally Thomas Pequinot Emily Peterson Julie Pike Mikayla Richman Charlotte Smith Julia Smith Timothy Sposato Andrea Stemm Katherine Stickney Jacob Sturgis Michael Susi Thomas Susi Zoe Swift Madison Tippetts Jordan Ward Autumn Weed Michaela Williams Ashley Woodbury Andrew York
Grade 6 Honors	Grade 7 High Honors	Grade 8 Honors	
Elsa Alexandrin Tyler Arnett Georgia Baber Jake Bear Rachel Beaulieu Katherine Bennett James Benson Kathryn Bertin Madison Bickford Nikolas Briggs Alyssa Carey Dean Carrier Nikoles Charron Dennis Cloutier Seth Cook Sydney Coolong Kristen Curley Jordan Currier Haylee Dahlborg Hannah Distasio Kara Doane Alyssa Dolley Erin Esty Jordan Falagario Joseph Fissette Abigail Flint Megan Fraley Nina Greenwood Dustin Greg*oire Mia Guimond Emily Hayward Sophia Hendrix William Hepler Brandon Howard Allison King Diana Kolb Allison LaFerriere	Diana Albanese Thomas Bernier Kayleigh Bettencourt Kailyn Bowie Benjamin Bradshaw Kyle Briggs Tristan Brunet Hailey Bryant Robert Campbell Cady Houghton Madison Keating Samuel Kilborn Aisling Kirby Branden Kuusela Spencer Linscott Jordanne Mercier Joseph Moutinho Gordon Murray Emma Niles Taylor Perkins Madison Poulin Calvin Riiska Dayna Shaw Anna Smith Cameron Smith Jesse Southard Ciara Stillson Lyndsey Stultz Colby Sturgis Cameron Tracy Alyda Twilley Molly vanLuling Emilia Viernes	Ashley Aceto Riley Allen Matthew Bennett William Bessette II Abigail Biegel MacKenzie Bowers Krista Boylen Darcie Brown Sarah Buotte Amanda Butler Brooke Caron Michael Chapin Mackenzie Collins Kaitlyn Curley Megan Demers Margaret Donohue River Dunn Reagan Emerson Gregory Farrington Kevin Frazier Benjamin Garson Tucker Gasowski Julia Gaudette Griffin Germond Erika Heddesheimer Benjamin Hincer Sydney Hobart Katherine Hopkins Andrew Johnson Evan Johnson Maxwell Johnson Brendan Kelly Jessica Labrecque Thomas Lawson Kayli Leavitt Logan Letourneau Jennifer Loubier Sean Luce Ryan Maloy Brendan Mercier Alexis Miller Zachary Mills Blanca Monsen Dominic Morin Sarah Norton Tanner Ochse Olivia Owens Sophie Perkins Sarah Plourde Kiana Plumer Frederick Reeder Cody Rioux Elizabeth Rioux Nathan Roberts Mitchell Rossignol Spencer Ruda Isaac Salpietra Andrew Schmidt Madeleine Scholz-Lague Evan Scott Margaret Shields Delaney Shiers Abigail Sladen Jordann Thomas Lexis Trafton Kenneth Tuttle	

Cheverus High School Honor Roll

First Semester Honor Roll 2010-11

Grade 9 High Honors Alexander Barris	Grade 10 High Honors Ian Lawson Mina Para	Grade 11 Honors Alissandra Saxton
Grade 9 Honors James Biegel Sarah MacLeod Damian Smith Joseph Smith Alexandra Walker	Grade 10 Honors Trebora Lawton	Grade 12 Honors Emily Kurz Joseph LaStoria Colin Walker

Gorham High School Second Quarter Honor Roll 2010-11

Grade 9 High Honors	Kyle Robida Joshua Slater Timothy Smith Rozada Spiers Michelle Staples Lauren Stiles Lydia Story Sophia Swiatek Dylan Truong Katie Tucker Dylan Turner Owen Whitehead Lukas Willoughby Owen Wright	Kevin Lubelczyk Olivia Marshburn-Ersek Aryn Martin Nathan Moody Jesse Orach Osna Sayed Alexandra Sturgis Nicole Sutherland Ellyn Touchette Bradley Turnbaugh Kiersten Turner Lia Van de Krol Lisa Wong Larissa Worster	Paige Weymouth Dylan Whitaker Amelia Whitten
Grade 10 High Honors	Grade 11 Honors	Grade 12 High Honors	
Elizabeth Landry Spencer LaPierre Michael Lubelczyk Michelle Pham Katiana Selens Patricia Smith Alexander Swiatek Tyler Verrill Damon Wallace	Audrey Adkison Steven Albanese Reeve Anderson Julia Batchelder Adam Bourgault Carter Bowers Nathan Bucknell Chelsea Burnham Shannon Clark Meredyth Clements Mason Crocker Brandon Cushman Briaana Custeau Leanna Dalfonso Abigail Dean Dominic DeLuca Olivia Dolloff Nathaniel Dombek Sarah Doughty Ryan Eagle William Eldridge Kaitlin Flanders Rebecca Foster Michael Giasson Nicole Gile Dustin Goodale Nathan Goodrich Brittany Grant Taylor Hansen Philip Holmes Andrew Hopkins Rachel Johnson Nicholas Kilborn Kimberlee Laney Ashley Linscott Alyssa Lurvey Colin Mader Stefani Magee Tyler Maroon Andrew McCarthy Alex Miller Samuel Mosher Michelina Murray Quincy Owens Victoria Parker Kelsey Pequinot Sarah Perkins Sierra Peters Amanda Richardson Mark Ridgeway Danielle Rivard Sabrina Rowell Margaret Roy Mitchell Sawyer Cole Shiers Lindsey Smith Matthew Southard Clara Stickney Deireann Stillson Alexandra Sturtevant Renee Tardiff Mariah Taylor Emily Thompson Robert Toothaker Haleigh Turner Samuel Veazie Casey Viel Rachael Webster	Daniel Aceto Molly Aube Sydney Butler Jessie Dye Travis Fields Caroline Fogarty Nicholas Hawkes Brendon Joyce Kelsie Kerwin Raisa Luck Allison Matthews Megan Mitchell Thomas Moutinho Mia Rapolla Andre Sirois Morgan Stickney Megan Story Alexandra Tracy Ryan Weed Shannon Wilcox	
Grade 10 Honors	Grade 12 Honors		
Lucia Alexandrin Kayla Billings Grace Bourgault Kristen Braley Morgan Briggs Celeste Carpenter MacKenzie Coburn Samantha Cupps Kyle Curley Keagan Dumont Francesca Gallant Meaghan Gilbert Kayla Harris Alex Johnson Tristan Juday Elizabeth Lavoie Arthur Jebediah Lockman Jackson Marshall Bethany Marshburn-Ersek Cassandra Martel Nicholas Matthews Amy McCarty Matthew McKenney Maxwell McNally Alexander Owens Riley Shane Perkins Sydney Perkins Jennifer Pinkelman Taylor Plaszc Dominic Pompeo Hannah Pratt Brian Rex Marissa Roberts Kristin Ross Danielle Roy Andrew Scontras Quincy Shaw Elliott Speirs Kara Stahl Michael Sullivan Madeline Susi Malcolm Tartt Lindsey Thomsen Milan Vidovic Cameron Willette	Emma Alden Rebecca Auger Thomas Bahun Abigail Bailey Benjamin Baines Connor Bell Katherine Bennett Kayla Carpenter Lindsey Charlton Megan Creeden Jordan Cunningham Kelly Devoe Kylie Duggan Andrew Ernest Nathan Faulkner Victoria Gefers Katelyn Haluzak Hanna Hamblen Taylor Hammond Norma Harrison Kyle Hartford Sara Harvey Ian Hawkes Sarah Henderson Leaha Keene Sarah Kennedy Alena Kiel Conor Kirby Shawn Knight Darrell Kramer Erika Kutcharick Nathan Lemieux James Lewis Joseph Lynch Jennifer Malpass Logan Marshall Michael Miliano Sarah Moir Rebecca Morin Michelle Ramsey Caite Robinson William Ross Michael SeeHusen Kristen Shepard Zachary Speirs Brian Stresser Lars Sunnell Jan Swiatek Mackenzie Tippetts Andrew Turner Sarah Vail Colleen Ward Julia Waters Kenneth Whipple Seth Wing		

Rich Obrey Photography

- Portraits
- Family
- Sport
- Business

415-2705

Visit: www.richobrey.com - and - www.obreyphotos.com

GHS Theatre Students Win Regional Competition

Photo credit Bridget Evans

Congratulations to the GHS One-Act, *Elephant's Graveyard*. Gorham High School took first place for Class A at the 80th Annual Maine Principals' Association Regional Drama Competition at Morse High School March 11-12 for their One-Act play, *Elephant's Graveyard*, under the direction of Eileen Avery. Gorham also received a Special Commendation for Ensemble Acting. Megan Mitchell received a Special Commendation for Set Design. Tyler Patten won a Special Commendation for Lighting Design. In addition, Nathaniel Dombek, Quincy Owens and Lia Van de Krol were named to the All Festival Cast. State Final Competition will be held at Camden Hills Regional High School on March 25-26.

An encore performance will be held Friday, May 18 at 7:30 p.m. in the McCormack Performing Arts Center at Gorham High School to raise money to help finance the trip to the State Competition in Camden. \$4 for students and seniors and \$6 for general admission. Large donations gratefully accepted. :)

Narragansett School Holds Family Wellness Night

Beverly Gava

Photo credit Stacy Sallinen

Above: Hannah Gawlick, Maya Lee, Adele Nadeau, Grant Nadeau, and Madeline Keene performed Irish step dances as a way of staying active.

Photo credit Kim Phinney

Left: Lucas and Eli Castles learn about the importance of seat belt safety from Officer Sanborn and Buckle Bear.

Gorham East-West Corridor Feasibility Study Final Public Meeting

A three-pronged solution encourages growth and eases congestion

Projections show that 35,000 new homes and 25,000 new jobs will locate in the area west of Portland over the next 25 years.

As the fastest-growing residential region in Maine, this area is already subject to increasing traffic congestion, decreasing traffic safety and loss of rural character.

Over the past 18 months, the Gorham East-West Corridor Feasibility Study, a major transportation-land use study focused on Gorham, Westbrook, Scarborough and South Portland, has been examining the problems this growth could bring – and developing possible solutions.

Surprisingly, the answer is more than just widening or building roads. Planning more carefully for development and adding a strong transit system will help to keep traffic congestion under control and retain the area's remaining rural character. Full recommendations will be available in the draft Study Report as of March 16 at www.gorhamcorridor.com.

Please plan to attend the final public meeting on this groundbreaking study to find out how these recommendations can be implemented.

Tuesday, March 22, 2011
6pm – 8pm
Westbrook High School
City Council Chamber/ Room 114

For questions regarding the meeting, please contact **Carol Morris** at **207.329.6502** or **cmorris@morriscomm.net**

On February 16, Partners in Education (PIE) sponsored the third annual Narragansett Family Wellness night. Narragansett students and their families participated in numerous activities including karate, Jukado, dance and exercise demonstrations. Community representatives with an emphasis in health or wellness were on hand to share tips and ideas to develop healthy habits.

Cathryn Falwell, local author of the book "Scoot," led snowshoeing participants on a story-walk adventure. Skating enthusiasts enjoyed a beautiful night skating under the stars. Children were surprised by visits from Crusher, the Red Claws mascot; Buckle Bear, the Gorham Safety spokes-bear; and Redy, the 5-2-1-0 mascot. Over 200 Narragansett families enjoyed a light-hearted evening of wellness education.

Drs. Mathieu, Hamilton, Cedrone & Staff provide friendly & personalized service.
EXAMS _ EYEGASSES _ CONTACT LENSES

347D Main St
Gorham, ME
(Beside Community Pharmacy)
(207) 839-2638

Maryanne Bear

Julie Chandler

Mike Griffin

Jane Mason

Jeff Mason

Peter Mason

Jody Nutting

Mike Rand

FALMOUTH COLONIAL -5 BR, 3.5 BA home w/3 car gar. Hdwd flrs, new Kit & master BA, 2.43 ac lot w/ over 100' on the Presumpscot River. \$1,175,000

GORHAM VILLAGE \$188,500 Move-in ready 2 BR, 2 BA, 3 season room, new furnace, 2 car garage & inviting patio.

CUSTOM HOME ON 7 ACRES Buxton raised Ranch w/lrg deck on 3 sides w/views & gazebo. Great entertainment room! \$389,900

GORHAMS WAGNER FARM- New 3 BR, 2.5 BA Colonial. Sunny open concept, huge master BA w/ walk-in closet. \$219,900

GORHAM \$274,900-Sundrenched 3 BR, 3 BA condo at Pheasant Knoll. Beautifully landscaped, walk to Village & USM.

Attention Sellers Listings Wanted!
List your home where it will be seen...
Contact us for a Market Analysis.

THE CAMBRIDGE! 2 BR, 2 BA condo in Gorham's Pheasant Knoll. 1 flr living w/4 season room, garage & bsmt. \$216,500

BUXTON COMMERCIAL- Turnkey Variety store w/fuel island, restaurant equip, pizza oven, walk-cooler & freezer. \$175,000

PATIO PARK \$29,900-Well maintained 3 BR in Gorham. Mint condition 1969 w/updates, 3 season porch & storage shed.

SEBAGO \$75,000-4BR farmhouse on 2 acs. Wood flrs, barn, lrg outbldg. Systems unknown. Lots of potential. HUD owned. EHO.

GORHAM DUPLEX-2 BR, 2 BA units w/separate daylight bsmt for owner storage. Parking, deck & 2.8 acres. \$264,000

39 Main Street
Gorham

www.pogorealty.com
(207) 839-3300

14th Annual Gorham Marketplace

Dede Perkins

The 14th Annual Gorham Marketplace will take place from 10 a.m. to 3 p.m. on Saturday, March 26 at USM's Costello Field House.

Marketplace 2011 will showcase quality products and services available in the Gorham area. Every year thousands of shoppers visit Marketplace to eat, enjoy local talent, sign up for vendor prizes, receive cost savings on show specials, and have a chance to win cash prizes raffled during the day.

Many vendors have signed up to take part in Gorham Marketplace 2011. This year's event offers a food

court that includes a Sebago Brewing Beer Garden. The Boy Scouts will accept old flags for proper disposal. As always, presentations and entertainment are scheduled throughout the day. These activities, along with a fun kids' area sponsored by LifeChurch make it an enjoyable daylong family and community event. The two cash drawings will be drawn at 11:30 a.m. and 2:30 p.m., and you must be present to win. The event starts at 10 a.m. with an opening flag procession and continues all day until 3:00 p.m. Admission is free.

Sidewalk FROM PAGE 1

Additional sidewalks and curbing will be placed on South Street as far as the Robie Gym and on State Street to number 28, the old movie theater building. At press time, the exact nature of the materials for the new crosswalks had not been determined.

Berry believes that the traffic congestion in the intersection will be a factor in the construction process.

Since the project will entail regrading the roadways to improve drainage, it will be necessary to close lanes and control traffic in other ways. The presence of a police officer will probably be required at certain times.

It is anticipated that the bid process will take several weeks, and that construction would commence shortly afterwards, weather permitting.

We Are Now Open!

Quality Pre-owned Vehicles

Fully serviced and stickered at **WHOLESALE** prices Over 100 vehicles available

Full Service Auto Repair Tune ups • Brakes • Tires

Oil Change

\$13.95 for most vehicles

Labor Rates

just \$49/hour

This is a satellite location for:

OT Motor Sales

439 Ossipee Trail • Gorham
839-3332 • Fax 839-3636

Where friends don't let friends drive junk!

176 Narragansett St. • Gorham
839-2244 • 839-5151 (fax)

Kerwin Chiropractic and NUTRITION CENTER

Chronic fatigue syndrome? Headaches?
Heartburn? Can't lose weight? Constipation?
Not Sleeping well? Fibromyalgia?

Dr. Joseph M. Kerwin
164 Main Street, Gorham

NEW!

Offering safe, natural solutions to your health problems using Nutrition Response Testing.™
Attend a FREE nutrition workshop—Mar 23, 2011 from 6-7 p.m.
Reserve your spot today - call 839-8181

kerwinchiro@maine.rr.com • www.kerwinchiro.com • 839-8181

sports

GHS Winter Sports Wrap-Up – Part I

Compiled by Jeff Pike

In this issue, the Gorham Times presents wrap-ups of the GHS cheerleader, girls' indoor track, boys' indoor track, girls' basketball and boys' hockey teams. Look for boys' basketball, girls' hockey, boys' skiing and girls' skiing in the next issue of the Gorham Times.

CHEERLEADERS

Season Results: Finished seventh in the SMAA Conference Championship and tenth in the Western Maine Class A Regional. Placed third in the Scarborough Invitational and eighth in the Oxford Hills Cheer-from-the-Heart competition.

Graduating Seniors: Elizabeth Rockett, James Cameron Cupps, Sean Dongo, Kylie Duggan, Molly Aube, Leah Keene, Katie Gerry and Bri Nee.

Individual Accomplishments: Sophomore Amanda Foster stepped up and learned to be a flyer to replace junior Abbey Brown who broke her ankle. Junior Brittany Grant and senior Leah Keene stepped in on base stunts to replace Emilee Esty, a junior who also broke her ankle.

Coach Comments: "This was a tough season for us due to the many injuries of our top cheerleaders, and it had an effect on our scoring and placement," said head coach Julie Dvilinsky. "We did, however, end our season strong with at the Scarborough competition. My hopes are for the athletes to continue working on tumbling during our off season and to attend a stunting camp in the summer to boost up our stunting skills."

GIRLS' INDOOR TRACK

Season Results: Finished regular season 6-7 and then placed ninth in the SMAA Conference Meet and tenth in the Class A State Meet.

Graduating Senior: Jen Thuotte.

Highlight of the Season: Team dinners and the snow tubing trip with the boys' team, which created a lot of camaraderie and fun.

Individual Accomplishments: Sarah Perkins was league champion in the 300 meters and second in the senior 45-yard hurdles. At the Class A State Meet, she finished first in the 55-meter hurdles, fifth in the 55-meter dash and seventh the 200-meter

dash. She also placed 13th in the New England 55-meter hurdles.

Coach Comments: "We had an excellent regular season," said head coach John Caterina. "Indoor track is usually a game of numbers, and this was shown by how we beat the teams with similar sized rosters and lost to the bigger schools. The girls worked very hard and showed improvement throughout the season. With only one graduating senior, we look to be very competitive next season."

BOYS' INDOOR TRACK

Season Results: Finished regular season 5-7 and then placed eighth in the SMAA Conference Championship and 18th in the Class A State Meet.

Graduating Seniors: Kam Alexander and Ben Besanko.

Individual Accomplishments: Jesse Orach was conference champion in the two mile and finished 13th in the New Englands; Julian Nijkamp broke the junior hurdles school record; Nate Bucknell broke the 600-yard school record; and Cam Willette improved by nearly eight feet in the shot put from last year.

Coach Comments: "Our team was more successful this year than last year, and with only two seniors graduating, I am optimistic that next year will be even better," said head coach Jason Tanguay. "We had many new faces come out for indoor track, and many of them contributed to our wins in team scoring. Our team is made up of many hard working individuals, so I am excited to watch what level they could reach next season."

GIRLS' BASKETBALL

Season Results: Finished regular season 14-4 and ranked third in Western Maine Class A. Defeated Windham in the Western Maine tournament quarterfinals before losing to eventual state champion McAuley in

intheZone

GHS Juniors Among The Best in New England Track: Juniors Sarah Perkins and Jesse Orach both participated in New England Indoor Track Championship March 5 in Boston. Perkins ran in the girls' 55-meter hurdles with a time of 8.88 to place 13th out of 36 competitors. Orach also placed 13th—out 36 in the boys' two-mile with a time of 9:52.92, his best time of the season and the second-best time among all Maine runners this season.

Top Conference Skiers: In the SMAA Skiing Conference Championships, several Gorham athletes placed among the top 25 led by Marissa Roberts, who finished first in the girls' giant slalom and second in the slalom. Other top finishers in the girls' races included Danielle Rivard, 14th in the slalom; Sarah Moir, 18th in the slalom and 19th in the giant slalom; Michelle Ramsey, 22nd in the giant slalom and 24th in the slalom. In the boys' competition, Tom Moutinho finished 17th in the giant slalom and 22nd in the slalom.

Gorham Swimmers Place at State Meet: Three Gorham swimmers earned points in the Class A State Meet February 21-22 at Bowdoin College. In the girls' competition, Lindsey Thomsen finished fourth in the 100-yard backstroke and ninth in the 50-yard freestyle while Ashley Clark finished seventh in the 500-yard freestyle and 15th in the 200-yard freestyle. The performance by the two girls was good enough to place Gorham 16th out of 27

schools in the competition. In the boys' competition, Max Storer earned points by finishing tenth in the 100-yard backstroke.

College Football All-Academic:

Brian Keahon, (GHS '07) was named to the New England Football Conference All-Academic team at Fitchburg State University along

Photo credit Teresa Keahon

with 11 teammates. To be eligible, student-athletes must have 3.0 cumulative grade point average or better with three completed semesters.

College Field Hockey All-Academic:

Emma Deans (GHS '07) was one of eight University of Maine-Farmington field hockey players named to the National Field Hockey Coaches Association's Division III Academic Squad for achieving a cumulative GPA of 3.30 or higher through the first semester of the 2010-2011 academic year.

Basketball All-Stars: GHS senior girls' basketball players Mia Rapolla, Natalie Egbert and Alyssa Clark all participated in the SMAA Conference Senior All-Star Game March 9 at Deering High School. Rapolla also participated in the March 12 Maine McDonald's All-Star Game that featured the best players from across the state at Husson University in Bangor.

the semifinals at the Cumberland County Civic Center.

Graduating Seniors: Mia Rapolla, Natalie Egbert, Alyssa Clark.

Individual Accomplishments: Clark was 10th in the conference in field goal percentage and started 50 games in her varsity career while Egbert started 69 games in her varsity career. Rapolla was second in conference scoring, fifth in rebounding, first in steals, and fourth in free throw percentage. She started 56 games in her varsity career and had 454 points on the season. Freshman Jessica Rexrode started all 20 games.

Team Highlights/Accomplishments:

Playing three games on three consecutive nights February 3-5, the Rams defeated Biddeford, Cheverus, and McAuley to move up to a third-place ranking in Western Maine Class A; defeated Windham in the tournament quarterfinals behind a 34-point performance from Mia Rapolla that Coach Laughn Berthiaume said ranks with the greats in tournament history.

Coach Comments: "The 2010-2011 version of the Gorham Rams was extremely exciting," said Berthiaume. "We increased our scoring, averaging almost 52 points per game, and we still focused a lot of our energy on the defensive end. The third seed in the tournament is the highest seed since I took over in 2007, and the win over Windham at the Expo is our first playoff win in that time. We won our 15 games by an average of 18 points per game, and our five losses were by an average of six

points per game. We were very competitive in every single game, and we sustained a great effort over the course of the season. Our senior leadership was excellent, and it was a major reason for our success. For next year, it will be sad to see this year's seniors leave because they have all made a huge impact on the program, but I am very excited about returning so many solid players and potential all-stars. We seem to have a good balance of inside and outside play as well as players who are versatile offensively and defensively."

BOYS' HOCKEY

Season Results: Finished regular season 6-12, ranked 13th in Western Maine Class A.

Graduating Seniors: Steven Broy and Connor Smith.

Highlight of the Season: Defeated Noble (which was 12-1 at the time) on the road in OT and finished the season with an 8-2 win over Cony.

Coach Comments: "This season was full of very close games," said head coach Jon Portwine. "All but five of our 18 games were decided by a one or two-goal margin. Most of the twelve losses were in dramatic fashion. For next year, the future is very bright. We lose two terrific young men in Broy and Smith but should gain a talented group of five or six freshmen. With the number of minutes played at the varsity level by returning players, we should be able to turn those close losses this season to wins next year."

2 STATE STREET
Call ahead for Take-Out!

839-2504
Or FAX 839-2984
Fresh Dough Daily
Fresh Salads • Calzones
Pasta • Grinders • Beer & Wine

Great Pizza and more!!
We Accept Visa and MasterCard!
"A comfortable place to bring a family."
Hours: Sun. - Thurs. 11a.m. to 11 p.m.
Fri. & Sat. 11a.m. to Midnight
\$1 off Large Pizza with this coupon
www.gorhamhouseofpizza.com

New!
Wheat and
gluten-free pizza
now available

This coupon may not be combined with any other GHOP promotions.

GHS Winter Sports Awards

SMAA ALL-CONFERENCE SELECTIONS

Girls' Indoor Track: Sarah Perkins, 300 Meters and Senior Hurdles; Clara Stickney, Pole Vault.

Boys' Indoor Track: Jesse Orach, Two Mile; Troy Lambert, Pole Vault; Kam Alexander, High Jump.

Girls' Basketball: Mia Rapolla, First Team and All-Defensive Team; Natalie Egbert, Honorable Mention; Jessica Rexrode, All-Rookie Team; Alyssa Clark, Senior All Star.

Boys' Basketball: Carter Bowers, Honorable Mention.

Boys' Ice Hockey: Steven Broy, Connor Smith, Nate Holloran.

Girls' Ice Hockey: Samantha Grant, Honorable Mention.

Cheering: James Cameron Cupps, First Team; Amanda Foster, Second Team.

Girls' Skiing: Marissa Roberts

Boys' Skiing: Tom Moutinho

Clark, Coach's Award.

Girls' Hockey: Rachel Litif, MVP; Hanna Hamblen, Most Dedicated; Samantha Grant, Coach's Award.

Boys' Hockey: Connor Smith, Coach's Award; Steven Broy, Coach's Award; Nate Goodrich, Coach's Award.

Skiing: Tom Moutinho, Top Male Skier; Marissa Roberts, Top Female Skier; Michelle Ramsey, Coach's Award.

Swimming: Rebecca Auger, Coach's Award; Ashley Clark, Co-MVP; Lindsey Thomsen, Co-MVP.

Cheering: Sean Dongo, Most Improved; Amanda Foster, Most Dedicated; Molly Aube, Coach's Award.

Boys' Basketball: Andy Turner, Hardest Worker; Jeremy Earl, Team Player Award; Tyler Strout, Coach's Award.

GORHAM YOUTH SOCCER ASSOCIATION

Fall Season 2011

**Attention U12-U14 Boys and Girls
Join Gorham Youth Soccer!**

Deadline to pre-register is April 15
(Pre-registration is mandatory)

Tryout dates:
May 1 and May 2

Check out the details
on our website:

www.gorhamyouthsoccer.com

SMAA ALL-ACADEMIC SELECTIONS

Boys' Skiing: Tom Moutinho

Boys' Basketball: Zach Speirs

Girls' Basketball: Grace Sunnell, Caroline Fogarty

Girls' Hockey: Sarah Vail, Sara Harvey, Hanna Hamblen

TEAM ACHIEVEMENT PLAQUES

Boys' Indoor Track: Jesse Orach, Coach's Award; Cam Willette, Most Improved; Nate Bucknell, Outstanding Newcomer.

Girls' Indoor Track: Sarah Perkins, Outstanding Performer; Leanna Dalfonso, Most Improved; Deireann Stillson, Coach's Award.

Girls' Basketball: Mia Rapolla, MVP; Natalie Egbert, Coach's Award; Alyssa

Are you currently a 1st – 7th grader interested in playing Gorham football this fall?

If you answered YES then come check this out.....

Skills, Drills & Sign-Up

2011 Gorham Football Registration
Saturday, March 26th 11:45am - 1pm
YOURSPACE – 215 Narragansett St. Gorham

Grizzly Football – 7th & 8th Graders
Jr. Grizzly Football – 4th, 5th and 6th Graders
Grizzly Cub Football – 2nd & 3rd Graders

- Bring your sneakers and your friends. Meet your future teammates and have fun with your coaches!
- Punt, Pass and Kick competition for all players who register!
- Parents – meet the coaches and board members for a Q&A session.
- \$120 for 4th, 5th, 6th, 7th and 8th graders (save \$25 this day only!)
- \$75 for 2nd & 3rd graders (Save \$25 this day only!)
- Scholarships applications are available

Registration forms available at: www.gorhamfootballboosters.com
Or on the day of registration at YOURSPACE.

Stix Field Hockey Camp

with USM Coach
Bonny Brown-Denico

July 31-August 4
Girls entering grades 6–12

New accommodations in Phillipi Hall,
one of USM's premier residence halls

For other USM Athletics Camps, visit
www.usm.maine.edu/athl/camps

1-800-800-4876, ext. 5514
TTY: 780-5646
sportscamps@usm.maine.edu

FREE SUNGLASSES

With complete eye exam and purchase of prescription eyeglasses or contact lenses.

Offer applies to non-prescription sunglasses,

Add prescription lenses for 1/2 price.

Eric T. Roush, O.D.

EYE CARE & EYE WEAR CENTER of Maine

DANA BUCKMAN
GUESS

\$160 VALUE

Offer good while supplies last.

20 MECHANIC ST, GORHAM (next to Hannafords) • 839-3617

HOURS: Tues. - Fri. 8-5:30/Sat. 8-12

GMS Sports Awards

GMS Winter Sports Award

Recipients: Gorham Middle School recently presented winter sports awards to five student-athletes. Pictured above, front row from left to right: Erika Heddeshimer, Cheerleading Ram Award; Emily Lewis, eighth-grade girls' basketball Ram Award; and Emily Bragg, seventh-grade girls' basketball Ram Award. Back row: Nick Thibeault, eighth-grade boys' basketball Ram Award; and Chris Beland, seventh-grade boys' basketball Ram Award.

Photo credit Lisa Curley

Huskies Tier III Bantam Club Win

Gorham Hockey Players Help Team Win State Championship:

Jordan Ward (front row) as well as Carl Bear, Andrew Schmidt and Colin Harvey (back row from left to right) all participated for the Huskies Tier III Bantam club hockey team that captured the state title by defeating Maine Freeze, 3-1, February 27 at the Kennebec Ice Arena in Hallowell. Harvey scored the first two goals in the win while Ward assisted on the third goal. The team plays in the Tier III Sectionals March 18-20 at USM against teams from New England and New York. Harvey is a freshman at GHS while Ward, Bear and Schmidt are eighth-graders at GMS.

Photo credit Kathy Ward

Gliddon Owens Design

marketing with flair

Brand Development
eMarketing Campaigns
Brochures
Websites
Ad Campaigns

Direct Mail
Logos
Social Media
Posters, Flyers
Publications

Call Jeannine at 839-5700 for more information.

www.gliddonowens.com

Like Us on Facebook to see what we can do for you!

VISIT USM.MAINE.EDU/SUMMER

Help your college student get **AHEAD.**

USM
Summer

Think ABOUT IT.

This summer your son or daughter can earn up to 18 credits while home! With our flexible schedule, nearby campuses, and online courses, taking summer classes is convenient and a great way to get ahead. To learn more give us a call at (207) 780-5900.

Barrows FROM PAGE 1

salmon geranium was a favorite of Barbara Bush, their poinsettias have graced John Travolta's island home, and their Easter lilies have been flown to Greenland by the Air Force for military personnel stationed there.

It was with mixed emotions that the decision to close was made. Since the greenhouse operations rely heavily on petroleum-based products from plastic pots and fertilizer to shipping and heating costs, the volatile oil market was a major consideration. Additionally, none of the three Allen children, who all reside out-of-state, chose to enter the family business. Operating seven days a week, the greenhouse left no time to visit family, especially grandchildren. Located in the desirable "Portland Corridor," the time had come where the land was more valuable than the business.

Generations of families have done business with the greenhouse. The Allen family feels fortunate to retire on their terms and not due to ill health or other dire circumstances.

The property has been purchased for residential development by Susan Duchaine of Design Dwellings.

Critical Trail Link in Question

Tania Neuschafer

The Sebago to the Sea Trail project is a collaborative effort to create a 28-mile hiking (and in some areas biking) trail from Sebago Lake to Casco Bay connecting Standish, Windham, Gorham, Westbrook, Portland and Falmouth. Plans to establish the Sebago to the Sea Trail from South Windham to Westbrook were recently stalled by a \$4 million bond passed to lay rail tracks on the Mountain Division Rail corridor between South Windham & Westbrook. Because this bond did not include construction of a trail along this narrow section of the corridor, laying the rails would displace the current trail use. The bond also did not include needed improvements to other sections of the rail line, and there is no current prospect for the restoration of rail service on the Mountain Division Line.

The Mountain Division corridor is owned by the Maine Department of Transportation and was first purchased by the state for rail with trail. The understanding was that the Sebago to the Sea trail would use this section of the Mountain Division Line until rail service became active or, preferably, funding was available to engineer and build for both rail and trail along this corridor. The Sebago to the Sea Trail Coalition feels that the bond monies should be reapplied to engineer the project to include rail with trail, instead of laying tracks down right away.

Though the Sebago to the Sea Coalition supports the restoration of rail along the Mountain Division Corridor, and views rail as a crucial component of a modern transportation system, the Coalition has always shared the vision of the Mountain Division Alliance and the Maine Department of Transportation that this corridor should provide for both rail and trail. Any project proposed for the restoration of rail should also provide for the inclusion of a trail.

In light of this recent bond package, the Westbrook Trail Blazes snowmobile club, a stakeholder also affected by the trail segment proposed for closure, is petitioning that the bond money be used instead to engineer for rail with trail in this corridor instead of laying the tracks down now.

Citizens concerned about this are encouraged to contact their local legislators and the Governor.

Once complete, the Sebago to the Sea Trail will enhance a variety of natural and recreational resources in this growing suburban area and will help link the city of Portland to the shores of beautiful Sebago Lake. Much of it will be accessible for off-road bikes, and some sections will be accessible for commuters on bicycle, people of all abilities, horseback riding and snowmobiling.

For more information about the Sebago to the Sea Trail, contact pmlandtrust@yahoo.com or visit www.sebagotothesea.org.

Ardyth Green REALTOR
CELEBRATING 18 YEARS
(207) 653-9828
www.ArdythGreen.com
ardythgreen@masiello.com

Better Homes and Gardens REAL ESTATE THE MASIELLO GROUP

Tammy Ruda
Your Friend In Real Estate
Business: 207.831.3164
Tammy.Ruda@Century21.com
www.TammyRuda.com

Top Producing Broker
Established Multi-Million Dollar Producer
Personalized expertise working with both Buyers and Sellers

Century 21
FIRST CHOICE REALTY
381 Main Street, Suite 3 Gorham

Helping friends and neighbors in Real Estate for over 30 years.

Paul and Jan Willis

Well cared for three bedroom ranch offering one level living, quiet lot, on Gorham Village side street! \$205,000

Gorham Village

WILLIS REAL ESTATE
347E Main St. Gorham • 839-3390 • willis@gwi.net
www.paulandjanwillis.com

March Merriment

Photo credit Martha T. Harris

Steve Small, a fourth grade teacher at Village School, shared his passion for baseball with students and families at Baxter Memorial Library's March Merriment Lecture. Small discussed the history of baseball and the importance of having a passion in life, and showed off some of his treasured baseball memorabilia.

Nicely Property Team

Craig Nicely Office: 207.222.1714
Cell: 207.318.3693
craignicely@masiello.com

Keith Nicely Office: 207.222.1722
Cell: 207.650.2832
keithnicely@masiello.com

Better Homes and Gardens REAL ESTATE THE MASIELLO GROUP

www.nicelypropertyteam.masiello.com
17C Railroad Ave Gorham, ME 04038

HANSEN'S
Gorham, Maine
Well Drilling Inc.
Artesian Wells

Wells & Pumps - Year Round Drilling - Free Estimates
Fully Insured - Maine Licensed & Nationally Certified
Hydro Fracturing - Cameral Well Inspections
207-839-3293 or call Toll Free 1-877-839-3293

SOF BUILDERS
Steven O. Fecteau (207) 671-9606
sofbuild@maine.rr.com
103 Harding Bridge Rd • Gorham, ME 04038

WILLIS REAL ESTATE

347E Main Street
Gorham, Maine 04038
Office: (207) 839-3390
Fax: (207) 839-6894
www.paulandjanwillis.com
Email: willis@gwi.net

David Willis
Associate Broker

Steve Hamilton—Realtor®
17C Railroad Avenue
Gorham, Maine 04038
Office: 207-222-1707
Cell: 207-347-1363
Email: stevehamilton@masiello.com
www.StevesMaineRealEstate.com
Call me for a **FREE** home warranty with listing!

Better Homes and Gardens REAL ESTATE THE MASIELLO GROUP

PoGo REALTY
39 Main Street
Gorham, ME 04038
Jeffrey Mason
Broker

Office: 207-839-3309
Fax: 207-839-2702
Home: 207-839-4749
E-Mail: pogorealty@aol.com

community

Steve and Laurie Martin of Gorham are delighted to announce the engagement of their daughter **Shannon Martin** (GHS '05) to **Craig Nicely** (GHS '05). Nicely is the son of Keith and Pam Nicely of Gorham. A fall wedding is planned.

Jennifer Rose Shaw and **Joseph Anthony Prulello** were married on Sept. 19, 2010 at the Manor House at Commonwealth in Horsham, PA. The bride, a 1999 graduate of GHS and 2004 graduate of Temple University, is a client support manager of Kalejta Financial Management in Trappe, PA and the daughter of Jonathan and Donna Shaw of Gorham. The groom, a sales manager of Concordville Nissan and Subaru in Glen Mills, PA, is the son of MJ Prulello of Gilbertsville, PA and Joseph Prulello of King of Prussia, PA. The couple honeymooned on the Greek Isles of Mykonos and Santorini. They reside in Jeffersonville, PA.

The **USM Chamber Singers** will present a one-hour concert at the Cressey Road United Methodist Church on Sunday, Mar. 20 at 2 p.m. in preparation for the Singers' May tour of Andalusia, Spain. \$5 donation/ \$10 per family. FMI, 839-8717.

Cameron Gagnon was born on March 3 to parents Tatia and Philip Gagnon.

State Rep. Jane Knapp (R-Gorham) and **Jim Means**, also of Gorham, stand in front of the speaker's rostrum in the House Chamber.

The Gorham Woman's Club, which recently celebrated its 85th birthday, will hold their Annual Spring Benefit Luncheon featuring Nancy Kenty's famous "Chicken 'n Biscuits" on Friday, April 15 at the Cressey Road United Methodist Church and the public is encouraged to attend! GHS students will serve lunch; all proceeds go toward high school senior scholarships. Tickets for the luncheon (\$10) will be available at the GWC booth on March 26 at Gorham Marketplace or by calling Alice Keddy at 839-4579. The national organization known as the General Federation of Woman's Clubs began in 1890, says longtime member Nancy Taber. "They raised money in liberty bonds for the WWI effort, and raised money for the Red Cross and YMCA. By 1933, the GFWC founded 75% of America's public libraries, and pioneered the idea of bookmobiles."

Supporting libraries and education has been a Gorham Woman's Club goal for many years. They provide book-bags for pre-school reading groups, support the Maine Youth Leadership Conference at USM and sponsor a school newspaper called "Kind News."

DEAN'S LIST

Ashley Michaud of Gorham was named to the Dean's List at the University of Hartford in West Hartford, CT.

Jennifer Moutinho (GHS '09) was named to the Dean's List at Worcester Polytechnic Institute, Worcester, MA. She is a sophomore majoring in Chemical Engineering.

Kyle Murphy of Gorham was named to the Dean's List at Merrimack College in N. Andover, MA.

Lucinda Pike (GHS '08) was named to the Dean's List at Boston University for the fall semester. She is the daughter of Jeff Pike and Jana Pike.

Arielle Sorenson of Gorham was recently named to the Dean's List at Drew University in Madison, NJ.

The following students were named to the Dean's List at the University of Maine in Farmington: **Cynthia Bastarache**, **Andrew Dean**, **Emma Deans**, **Rachel Lamblin**, **Sara Lolley** and **Katie Vanderburgh**.

OF INTEREST

Army National Guard Pvt. Jared D. Gowen graduated from basic combat training at Fort Jackson, Columbia, SC. Gowen, a 2006 graduate of GHS, is the son of Ellen Gowen of Gorham.

New members (L-R) **Lindsey**, **Stacy**, **Jennifer** and **Dale Gammon** of the West Gorham Union Church family are pictured with Pastor Gary Groves who provided an inspiring message following the ceremony.

The **St. Anne's Council of the Knights of Columbus** will hold a Baked Haddock Dinner at the St. Anne's Catholic Church Parish Hall on Friday, Mar. 18 & 25 from 5 to 6:30 p.m. \$8/\$4. Cheese pizza may be substituted for the haddock. FMI, 839-4857.

A **Public Meeting** to hear feedback on the final recommendations of the **Gorham East-West Corridor Feasibility Study** will take place March 22 from 6 to 8 pm at Westbrook High School in the Council Chambers room. The public is encouraged to attend the meeting, ask questions and make comments. FMI, visit www.gorhamcorridor.org, or contact Carol Morris at 329-6502.

Gorham Adult Education is seeking new volunteers to provide weekly instruction for adults who are English language learners. Tutors are needed for three new students. FMI, call Kate Rotroff at 222-1124.

USM faculty member Anastasia Antonacos performs "A Celebration of the Music of Liszt - 200 Years After His Birth," part of the Spotlight Concert Series on Friday, Apr. 1, at 8 p.m. Corthell Concert Hall, USM Gorham. \$15/\$10/\$5. FMI, 780-5555.

The **USM Sport Management Program** is planning an "Into the Mud Challenge"

Thinking about building a new home?

Free Construction Loan Seminar

Ron Russo of Consultant Services, Inc., one of Maine's premier construction project consultants and Mark Jones, Sr. Vice-President/Director of Residential Lending of Saco & Biddeford Savings will lead an informative seminar on various aspects of the building process from the planning phase to the construction phase. This will include:

- An overview of the construction loan industry
- A better understanding of the standards and procedures
- Problems and pitfalls to look for
- Choosing a builder
- Choosing between a general contractor or acting as your own
- Land considerations
- Funding options

**Wednesday, March 23
6:00 pm**

**Saco & Biddeford Savings
Operations Center
50 Industrial Park Road, Saco
(in Front of Hampton Inn)**

If you are planning on building in the near future this seminar should not be missed.

SPACE IS LIMITED

To reserve, contact Michelle Prejean at 602-7363 or prejeanm@sbsavings.com, and leave your name, phone number and number of reservations.

MEMBER FDIC EQUAL HOUSING LENDER

SACO BIDDEFORD WESTBROOK SCARBOROUGH SOUTH PORTLAND OLD ORCHARD BEACH

www.sbsavings.com

1-877-SACO-BID (722-6243)

SCHOOLHOUSE ARTS CENTER'S SPRING CLASSES START MARCH 22

THEATER	MUSIC	DANCE	ART
STORYBOOK THEATER (AGES 6-10) WEDNESDAYS, 5:30-6:30 PM	VOICE I (AGES 7-12) TUESDAYS, 6:00-7:00 PM	MUSIC & MOVEMENT (AGES 3-4) THURSDAYS 4:00-4:30 PM	SCREEN-PRINTING (AGES 10 & UP) THURSDAYS, 5:00-6:00 PM
ACTING (AGES 11 & UP) WEDNESDAYS, 6:30-7:30 PM	VOICE II (AGES 13 & UP) TUESDAYS, 7:00-8:00 PM	BALLET I (AGES 4-6) THURSDAYS, 4:30-5:00 PM	MASK-MAKING (AGES 4 & UP) THURSDAYS, 6:00-7:00 PM
IMPROV (AGES 14-18) WEDNESDAYS, 7:30-8:30 PM	BEGINNING GUITAR I (AGES 7 & UP) WEDNESDAYS, 4:30-5:00 PM	BALLET II (AGES 4-7) THURSDAYS, 5:30-6:00 PM	DRAWING 101 (AGES 12 & UP) THURSDAYS, 7:00-8:00 PM
ADULT IMPROV (AGES 18 & UP) WEDNESDAYS 6:30-8:00 PM	BEGINNING GUITAR II (AGES 7 & UP) WEDNESDAYS 5:00-5:30 PM	TAP (AGES 5-7) THURSDAYS, 5:00-5:30 PM	
STAGECRAFT WORKSHOP (AGES 10 & UP) APRIL 20-21, 5:30-8:30 PM	INTERMEDIATE GUITAR (AGES 10 & UP) WEDNESDAYS, 5:30-6:00 PM	HIP HOP (AGES 8-14) THURSDAYS, 6:00-6:45 PM	
		ADULT JAZZ (AGES 15 & UP) THURSDAYS, 7:00-7:45 PM	

CALL SCHOOLHOUSE AT 642-3743 OR LOG ONTO OUR WEBSITE AT WWW.SCHOOLHOUSEARTS.ORG FOR MORE INFORMATION!

THINK ALL PHYSICAL THERAPY IS THE SAME?

Our Patient Testimonials say we're different!
 "This is a super facility-everyone is professional, friendly, caring, and was genuinely concerned about my well being."
 — N. Nevells

Back in Motion
PHYSICAL THERAPY, LLC

Hands-on care that makes pain relief possible

94 Main Street, Gorham
839-5860
161 Ocean Street, South Portland 799-8226
www.mainephysicaltherapy.com

161 Ocean Street, South Portland
799-8226
94 Main Street, Gorham 839-5860
www.mainephysicaltherapy.com

Of Interest FROM PREVIOUS PAGE

scheduled for Saturday, May 7 at Gorham Middle School. This 2.5 mile race will feature a number of obstacles and mud pits designed to provide participants with a muddy, fun time. Individuals and organizations are encouraged to participate in this unique event. Proceeds to benefit the USM Sport Management Scholarship Fund. Prizes for best costumes. FMI, www.intothemudchallenge.com

The USM Theater Department's spring musical, "Triumph of Love," will be performed on Mar. 18 & 19 at 7:30 p.m. and Mar. 20 at 5 p.m. at the Russell Hall Theater, Gorham campus. \$21/\$15/\$10. FMI, 780-5151.

USM is hosting the Elks "Hoop Shoot" National Free Throw Contest March 26 starting at 9 a.m. Players from across New England, who have all won local, district, and state championships, will participate. Admission is free.

North Gorham Writers' Group will present an evening of original prose and poetry on Tuesday, March 29, 2011. The free reading gets underway at 7 p.m. in the Cairn Community Room of the United Church of Christ, at the intersection of Standish Neck and North Gorham roads. Following the reading, homemade refreshments will be served. For further information call Mary Snell at 892-9831.

We are a Direct Repair Shop for the following:

- 21st Century Insurance
- AAA Insurance
- Allstate Insurance
- AMICA Insurance
- GEICO Insurance
- Horace Mann
- Liberty Mutual
- MMG Insurance
- Met Life Auto & Home
- Nationwide Insurance
- North East Insurance
- One Beacon Insurance
- Peerless Insurance
- Progressive Insurance
- Prudential Insurance
- Sentry Insurance
- State Farm Insurance
- USAA Insurance

I-Car Gold Class

ASE Certified

2003 Governor's Award for Business Excellence

Lifetime Warranty

Serving the area since 1977

200 Narragansett ST
Gorham
839-2500

33 Pleasant Hill RD
Scarborough
883-0404

631 Elm ST
Biddeford
284-2500

495 Presumpscot ST
Portland
842-2500

643 Main ST
Springvale
324-2500

Gorham High School Presents "The Music Man" Michael Lortie

Gorham High School will present "The Music Man" April 1, 2, 8 and 9 at 7:30 p.m. and April 3 and 10 at 2:30 p.m.

"The Music Man" is an old time musical with many standards. Guests will surely leave singing! The musical tells the story of a loveable con artist named Harold Hill, who visits a small midwestern town and is forever changed by his experiences. The author, Meredith Wilson, describes the story as a valentine to a simpler and less complicated time where important lessons are learned growing up in a small town.

This year's play has several distinctions. There is a huge cast of 46 high school students and 26 students from Narragansett, Village and Gorham Middle School. Director Bruce Avery states: "The Music Man" presents some unique challenges. There are some younger character parts that offer vocals difficult for high school students. After casting everyone who auditioned, we found we did not have a Winthrop or an Amaryllis; these children are important to the story line and the production team decided to audition younger actors. We were thinking we could cast those two chil-

dren and five or six others. Seeing the vast number of younger students who auditioned, we ended up casting 26. This is, by far, the largest cast we have ever had! This is a unique community celebration!"

Avery continues: "One of our favorite moments was when we brought the little kids in to read and sing and they were welcomed to the high school by a rousing game of 'Duck, Duck, Goose' and an adoption into a family. Seeing the interaction of the two groups together has been fantastic!"

The other challenge the director faced was scheduling the play. In past

years, several students wanted to participate in the one-act State of Maine competition, which has always conflicted with the musical. By pushing the production back two weeks, it allowed students to participate in both.

Other members of the production team are Matt Murray, musical director; Deb Lombard, choreographer; Michael Lortie, producer; and Tyler Patton, student stage manager.

The musical will surely be a magical experience. Mark your calendar for the first two weekends in April. Tickets can be reserved by calling 839-5754.

14TH ANNUAL GORHAM MARKETPLACE

THINGS TO DO
AT GORHAM
MARKETPLACE
2011!

Watch Moody's deploy
an airbag

Eat! Eat! Eat!

Win money!

Get a massage!

Pet a dog

Open a bank account

Get Investment Advice

Watch local dancers
perform

Get fitness advice

Bounce! Bounce!
Bounce!

Collect freebies

Win vendor prizes

Play The Price is Right!

Learn about computers

Catch up with friends!

Relax in Sebago
Brewing's Beer Garden

JOIN US FOR
A DAY OF FUN!

Saturday, March 26, 2011
10 a.m. - 3 p.m.
USM Costello Field House

FREE Admission

S
C
H
E
D
U
L
E
O
F
E
V
E
N
T
S

10:00 AM
Opening Ceremony - Boy Scouts/Girl Scouts

10:30 AM
Moody's Air Bag Deployment

11:30 AM
Cash Prize Drawing

11:45 AM
My-FIT-24

12:00 NOON
Dance Studio of Maine

12:30 PM
Greater Portland School of Jukado

1:30 PM
Price is Right

2:00 PM
Moody's Air Bag Deployment

2:30 PM
Cash Prize Drawing

2:55 PM
Closing Ceremony- Retire Flag

(schedule is subject to change)

**SO MUCH PLANNING
GOES INTO RETIREMENT.
HAVE YOU THOUGHT
ABOUT TAXES AS WELL?**

At Edward Jones, we have many options that can give you more control over your taxes, so you can enjoy what you've worked so hard to achieve.

Edward Jones, its employees and financial advisors cannot provide tax advice. You should consult with a qualified tax specialist for professional advice on your specific situation.

Call today to see how our unique, face-to-face approach makes us best-suited to help long-term investors meet their current needs and future financial goals.

Edward J Doyle
Financial Advisor

28 State Street
Gorham, ME 04038
207-839-8150

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

**VILLAGE
BUILDERS**

We're on it!

Energy Conservation
Renovation • Restoration
Custom Homes • Additions

Daniel W. Grant, P.E.
Gorham, ME

839-6072

what's happening

FRIDAY, MARCH 18

• Gorham High School presents an encore performance of the *Elephant's Graveyard* at 7:30 p.m. in the McCormack Performing Arts Center at Gorham High School to raise money to help finance their trip to the State Competition in Camden. \$4 for students and seniors and \$6 for general admission. Large donations gratefully accepted. :)

SUNDAY, MAR. 20

• USM Chamber Singers fundraising one-hour concert, Cressey Road United Methodist Church, 2 p.m. \$5 donation/ \$10 per family. FMI, 839-8717.

MONDAY, MAR. 21

• Free Food & Fellowship Ecumenical Meal Program, Windham Hill UCC, 140 Windham Center Rd, Windham. Everyone welcome. FMI, 892-3769.
• Gorham Food Pantry, 6-7 p.m., located at St. Anne's Catholic Church parking lot.

TUESDAY, MAR. 22

• Pre-School Story time, 3-5 yrs, 9:30 a.m. Baxter Library. FMI, 839-5031.
• FREE income tax preparation, 9-12 p.m. for all ages and incomes below \$75,000. Gorham Rec. Dept. Call for appt. 839-7439.

WEDNESDAY, MAR. 23

• North Gorham Public Library, Babies in the Library, ages 0-3 yrs, 10-11 a.m. FMI, 892-2575.

THURSDAY, MAR. 24

• Baby & Me, birth-18 mos., 9:30 a.m., Baxter Library. FMI, 839-5031.
• Toddler Time, ages 18-36 mos., 10 a.m., Baxter Library. FMI, 839-5031.
• Book Discussion at Baxter Library, "The Glass Castle" by Jeannette Walls, 10-11:30 a.m.
• Sewing Club, ages 7 and older, 2:30 to 4:30 p.m., Baxter Library. FMI, 839-5031.
• North Gorham Public Library, Story Hour, ages 3-5 yrs, 9:30-10:30 a.m. FMI, 892-2575.
• Gorham Food Pantry, 9-11 a.m., located at St. Anne's Catholic Church parking lot.

SATURDAY, MAR. 26

• 14th Annual Gorham Marketplace, 10 a.m. to 3 p.m., USM Costello Field House. Free.
• Bean Supper at the Bungalow, Rt. 22/

The Gorham Ecumenical Food Pantry is open at St. Anne's Church every Thurs. from 9-11 a.m.; the second Wednesday of the month from 6-7 p.m.; and the third Monday of the month from 6-7 p.m. Open to anyone in Gorham in need of food. Located in the building behind St. Anne's Church, Main St.

Broadturn, 5-6 p.m. \$5/under 3 free! FMI, 839-6972.

MONDAY, MAR. 28

• Free Food & Fellowship Ecumenical Meal Program, Windham Hill UCC, 140 Windham Center Rd, Windham. Everyone welcome. FMI, 892-3769.
• A community dinner will be served on at 5:30 p.m. at the First Parish Congregational Church, 1 Church Street in Gorham. Enjoy roasted turkey with stuffing and the fixings. This is a free dinner sponsored by the Gorham Ecumenical Council. All are welcome.

TUESDAY, MAR. 29

• Pre-School Story time, 3-5 yrs, 9:30 a.m. Baxter Library. FMI, 839-5031.
• FREE income tax preparation, 9-12 p.m. for all ages and incomes below \$75,000. Gorham Rec. Dept. Call for appt. 839-7439.

WEDNESDAY, MAR. 30

• North Gorham Public Library, Babies in the Library, ages 0-3 yrs, 10-11 a.m. FMI, 892-2575.

THURSDAY, MAR. 31

• Baby & Me, birth-18 mos., 9:30 a.m., Baxter Library. FMI, 839-5031.
• Toddler Time, ages 18-36 mos., 10 a.m., Baxter Library. FMI, 839-5031.
• Sewing Club, ages 7 and older, Baxter Library. 2:30 to 4:30 p.m. FMI, 839-5031.
• North Gorham Public Library, Story Hour, ages 3-5 yrs, 9:30-10:30 a.m. FMI, 892-2575.

• Gorham Food Pantry, 9-11 a.m., located at St. Anne's Catholic Church parking lot.

FRIDAY, APRIL 1

• Gorham High School presents "The Music Man" Apr. 1-3 and Apr. 8-10. Friday and Saturday nights at 7:30 p.m. and Sunday matinee at 2:30. Reserve tickets by calling 839-5754.

LOOKING FOR THE OLDEST, LIFELONG RESIDENT OF GORHAM.

As part of the Gorham Time's commemorative issue, celebrating the 275th anniversary of Gorham, we are trying to find Gorham's oldest, lifelong residents to interview. Are you one of these people, or know someone who fits the criteria? If so, contact us at gtimes@maine.rr.com or 839-8390.

REFRESHING PAWS
QUALITY PET BOARDING AND GROOMING

132 BRACKETT ROAD
GORHAM, ME 04038
839-5547

KATHY WOOD, MGR.

First Parish is a community teaching God's love to the next generations.

At the heart of our life together is our ministry to children. Our active Sunday School teaches the values of love, respect, peace, tolerance, the stories of our scripture, and the power of our faith. Our youth programs offer opportunities for service and faith exploration, as well as time for fun and friendship. Our children and young people are at the very center of most of our events and activities. We believe that the idealism and openness of the young have much to teach the adults, just as our adults have a powerful tradition and much wisdom to pass along to the young.

This is what makes our church a family—generations, moved by God's love, teaching and caring for each other. All of us need that kind of extended family. If you do, you are invited to find it with us.

No matter where you are on life's journey, there's a place for you here.

Sunday services and Sunday School at 10:30 a.m.
First Parish Congregational Church, UCC
School Street (Route 114) and Church St.
839-6751 or on the web at firstparishgorham.org
An Open and Affirming Congregation

We're not just old cars!

Wyman's
AUTO BODY

Towing • Truck Bedliners • Undercoating
Sandblasting • Custom Paint Work • Collision Restoration
Collectible Autos

AAA APPROVED AUTO BODY REPAIR SHOP

201 New Portland Rd, Gorham, ME 839-6401
Mon-Fri 8-5 Sat 9-12 Sun Closed • www.wymansauto.com

COUNSELING WORKS
Counseling & Psychotherapy

Charlene M. Frick, LCPC
Psychotherapist

12 Elm Street
Gorham, Maine 04038
207-222-8100
cmfrick@gwi.net

Gorham Primary Care P C

130 Main Street
Gorham, ME 04038
Telephone 207-839-5551
Adult Primary Care
New Patients Welcome

Accepting: MaineCare, Medicare, Etc.
Discount available for cash at time of service
Office Hours: Monday-Friday 9 a.m.-5 p.m.

Sturgis Plumbing & Heating, LLC
Gorham, Maine
207-615-1600

JEFF STURGIS - YOUR FRIENDLY
PLUMBING & HEATING SPECIALIST

Master Plumber, Master Oil Heat &
Solid Fuel Tech, Gas/Propane Tech

Fully licensed and insured. Quality service at reasonable prices.

Licensed Massage Therapist

SUZANNE L. WHITE
749-8417

Specializing in
Manual Therapy &
Massage

An Integrated Approach to
Pain & Rehabilitation

E-Mail: swhite04038@yahoo.com

Randy O'Brien
General Contracting
30 YEARS OF SERVICE
839-6655

- Landscaping
- Excavating
- Remodeling
- Loam & Compost Delivery
- Septic Repair & Cleaning
- Wet Basement Repair
- Foundations & Slabs
- Lawn Installation & Maintenance

CLASSIFIEDS

Classified ads are \$5 for 15 words, plus an additional \$1 for each extra 5 words. Ads can be boxed for additional \$2. E-mail classifieds to gtimes@maine.rr.com.

SERVICES

HOUSEKEEPER. Residential or commercial. Hourly or flat rates. Excellent references. kazakshaw@hotmail.com

INTERIOR AND EXTERIOR PAINTING. Specializing in older homes. Low rates, quality work. Free estimates. Call Dave Hall, 929-4469.

IRISH CLEANING LADY looking for some new jobs. I really enjoy cleaning. Good ref. Free estimates. Call Candy Leavitt, 839-2368.

MUSIC LESSONS

VOICE AND PIANO lessons at my Gorham studio. BA in Music Ed. Call Paul 839-4628.

LOOKING TO BUY

USED TREADMILL Call Jeannine at 807-6985 or e-mail designgo@maine.rr.com.

FOR RENT

ONE BEDROOM independent or assisted living unit, quiet setting, ideal for elderly person/couple. Fort Hill Road, Gorham. Call Nancy Bartlett 839-4134.

HELP WANTED

SMALL HOME DAYCARE looking to hire part-time helper. 20 hrs a week. First aid certification required. Must have experience working with children. Please contact Marianne at 839-9148.

Crazy as a Backyard Fox

South Street caller reported they had a fox in their backyard for about two hours.

Jennifer Way caller received mail from an unknown individual advising that they would buy caller's residence. Caller thought this was suspicious.

Caller reported a male beating a vehicle on the Westbrook line.

Three calls came in regarding people pumping gas and driving off without paying for it.

Buck Street caller reported they paid for 100 gallons of oil that was supposed to be delivered the previous Thursday and still had not been delivered.

Evergreen Drive caller reported they went to help a friend with a maintenance issue and friend assaulted caller.

College Avenue caller requested to speak with an officer regarding receiving unwanted phone calls from an ex-friend.

Gray Road caller reported suspicious activity in the area. It was an employee warming up their vehicle.

Hutcherson Drive caller reported suspicious activity in the area. It was the newspaper person delivering the paper.

Ossipee Trail caller reported a plow stuck in a snow bank that was going to be an issue when another plow comes

along.

Glenwood Avenue caller reported an oil delivery truck backed into their garage while making a delivery but failed to come and tell them.

Spiller Road caller reported that while watching their grandchild, someone came to the door, rang the doorbell and then left.

Dingley Spring Road caller reported that a snowmobile ran into their vehicle while caller's spouse was pumping gas.

Officer responded to a disturbance involving a male subject. Subject was warned for excessive horn noise.

Caller received a phone call from someone stating they were with the US government and asking caller to deposit money to receive a larger amount in return.

Flaggy Meadow Road caller reported three horses in the middle of the road.

Three people were arrested for OUI and one for domestic violence assault

North Gorham Road caller reported receiving calls from an unknown caller with sexual inferences, including a picture.

THINK SPRING!

Protect your investment by getting a **FREE ESTIMATE** for sealcoating your **DRIVEWAY** or **PARKING LOT**.

Ask about our neighborhood and condo association specials!

Blue Rock has been in business since 1920 and is fully insured. Call the Blue Rock Stone Center, a name you can trust.

bluerockmaine.com

SEALCOATING FREE ESTIMATES

Westbrook
737 Spring Street
772-6770

Naples
1754 Roosevelt Trail
693-4012

GORHAM HOUSE PRESCHOOL

HOURS: 7AM - 5:30 PM
Ages 3-5 FULL DAY AND PRESCHOOL PROGRAMS

50 New Portland Rd., Gorham, ME 04038
Call Kara Piattoni, Director 839-5757
gorhamkids@mainecare.com

Accredited by NAEYC's National Academy of Early Childhood Programs

Licensed Denturist
Mark D Kaplan

Specializing in Dentures, Repairs and Relines
Gorham, Maine
207-839-2008

www.americandenturist.com
E-mail: americandenturist@comcast.net

Going on vacation? Away for the day?
Get peace of mind with Grammie Lorie

Pet Sitting with Lorie

No crates. Positive reinforcement.
Excellent references. Fully insured.

Dogs under 40 pounds

Call Lorie at (207) 642-1071
www.petsittinginmaine.com

Ronald L. Seekins DDS Andrea M. Taliento DMD

Now Welcoming New Patients

MAPLEWOOD DENTAL ARTS
Comprehensive Family Dentistry

405 Main Street Gorham ME 04038 207 839 6266

NEU2U

New and carefully used clothing and accessories for teens and young adults
American Eagle • Hollister • Victoria Secret

For more information, call Sandie Grant at (207) 318-2856

2 School Street, Gorham 04038

You Belong.

Safe and Secure.

CASCO
FEDERAL CREDIT UNION

Gorham | West Gorham | Westbrook
839-5588 • www.cascofcu.com

- Personal Accounts
- Business Accounts
- Loans
- Online Services

Village Hearing Care

Audiology Services and Hearing Aids
Shannon Phinney Dowdle, Audiologist

381 Main Street, Suite 4 • Gorham, Maine 04038
839-8400 • www.villagehearing.com

WOMEN'S ISSUES
STEP FAMILIES
COUPLES & INDIVIDUALS
SAND TRAY THERAPY

KATHY WALLACE, MS, LMFT

147 COUNTY ROAD
GORHAM, ME 04038
(207) 839-6291

LICENSED MARRIAGE AND FAMILY THERAPIST

Sinking in debt?

Need a fresh start without losing it all?
Bankruptcy may still be an option for you.

Law Office of Sally F. Curran, Esq.
28 State Street, Suite 1 • Gorham (next to GHOP)
(207) 272-6541

Maine debt relief agency providing bankruptcy counseling for individuals and small businesses.

Illustration by Karen Johnson

March 29 - April 24

HALPERN & JOHNSON
by Lionel Goldstein

PORTLANDSTAGE
where great theater lives

Tickets: 207.774.0465
www.portlandstage.org

Sponsored by: L.L.Bean, Maine Home & Design, maine, FastSigns,
The Portland Press Herald/Maine Sunday Telegram

When you've made the right decision, you know.

Even though we knew it was time, moving to an assisted living community was one of the hardest decisions we've ever had to make. But I knew we'd made the right choice when we decided to come here.

I never dreamed it would feel so much like home. And it's good to know we won't have to move again if our financial situation changes.

We looked at a lot of places. The moment we decided on the Inn at Village Square, we knew we'd made the right choice.

Inn at Village Square
AN ASSISTED LIVING COMMUNITY

123 School Street, Gorham, ME | 207-839-5101 | www.innatvillagesquare.org

You Belong in a New Car!

Casco Federal Credit Union
Wants YOU Behind the Wheel of a New Automobile!

Now is the time to own that new vehicle you have been dreaming about! With our rates as low as

3.99%APR*

you can purchase your new car at a price that's right for your budget!

Great Rates – Great Terms!

We OFFER terms up to 60 months with 100% financing.

Whether you want to purchase a new or used automobile—we have the loan for you!

Not sure what type of vehicle you want? Are you worried that you might be paying too much for the new car or truck?

Let Auto Buying Consultants of Maine help...

...and you will receive unbiased, objective assistance in the purchase of a new car and the best trade-in value on your older vehicle. If you finance with Casco FCU, we will reimburse you the \$99 charge.

Get the best price and the advantage of our great low rate!

Call us at 839-5588

Stop in to any one of our branches in Gorham, West Gorham, or Westbrook, or go online to our secure loan application at www.cascofcu.com

*Annual Percentage Rate. Rate and offer are subject to change at any time without notice. Offer valid on vehicle purchase only. Member eligibility and creditworthiness required.

\$5/GAL OFF
THRU MARCH 31

Benjamin Moore

When Excellence Is the Expectation.
Experience beauty that lasts.

Cook's Hardware

57 Main Street Gorham, ME 04038
839-4856

©2008 Benjamin Moore & Co., Inc. Benjamin Moore, the Benjamin Moore logo and the Benjamin Moore logo are registered trademarks owned by Benjamin Moore & Co.

Does your home need exterior painting this summer?

Our crews will treat your home as the prized possession it is, and will work hard to deliver the service and value you deserve.

FREE Written Estimates

2 Year Warranty

Full Worker's Compensation & Liability Insurance

Year-round Customer Service Support

Proud Member of the Better Business Bureau

EPA Certified Renovation Firm

Contact us TODAY for your FREE estimate.

college pro

PAINTERS

Trusted since 1971!

1-800-327-2468
collegepro.com

